125 Maiden Lane, 5th Floor New York, New York 10038 tel: 212-785-9123 tel: 212-785-9123 fax: 212-785-6114 July 9, 2010 United States Army Corps of Engineers Kansas City District 601 East 12th Street, Room 463 Kansas City, Missouri 64106-2896 ATTN: CENWK-PM-ES/Buckrucker CONTRACT: W912DQ-08-D-0018 PROJECT: Lower Passaic River Restoration Project Remedial Investigation/Feasibility Study Oversight Lower Passaic River Study Area, New Jersey SUBJECT: Quality Assurance Project Plan, Final Addendum #4 Surface Sediment Samples Co-located with Small Forage Fish Tissue Samples - Collected in conjunction with the Summer 2010 Benthic Community Survey Dear Ms. Buckrucker: CDM Federal Programs Corporation (CDM) is pleased to submit this electronic copy of the Quality Assurance Project Plan, Final Addendum #4, Surface Sediment Samples Co-located with Small Forage Fish Tissue Samples collected in conjunction with the Summer 2010 Benthic Community Survey for the Oversight of the Remedial Investigation/Feasibility Study in support of the Lower Passaic River Restoration Project in the Lower Passaic River Study Area, New Jersey. This document is based on the CPG's Benthic QAPP Addendum Number 2 and has been updated to reflect comments received from EPA. If you have any comments concerning this submittal, please contact me at (212) 377-4056. Very truly yours, CDM FEDERAL PROGRAMS CORPORATION Frank Tsang, P.E. Task Order Manager Attachment cc: S. Vaughn, EPA Project File J. Mosher, P.E., CDM (Letter Only) G. Molnar, CDM - Ont Bill Sy, EPA S. Budney, CHMM, CDM J. Oxford, CHMM, CDM # US Army Corps of Engineers Kansas City District Quality Assurance Project Plan Final Addendum #4 Collection of Surface Sediment Samples co-located with Small Forage Fish Tissue Samples during the Summer 2010 Benthic Inverterbrate Community Survey Remedial Investigation/Feasibility Study Oversight Lower Passaic River Restoration Project Lower Passaic River Study Area, New Jersey USACE Contract No. W912DQ-08-D-0018 Task Order No. 014 # LOWER PASSAIC RIVER RESTORATION PROJECT OPERABLE UNIT (OU) 2 Remedial Investigation/Feasibility Study Oversight Quality Assurance Project Plan Final Addendum #4 Collection of Surface Sediment Samples Co-located with the Small Forage Fish Tissue Samples During Summer 2010 Benthic Invertebrate Community Survey Lower Passaic River Study Area, New Jersey USACE CONTRACT No. W912DQ-08-D-0018 **TASK ORDER No. 014** July 9, 2010 Prepared for: U.S. Army Corps of Engineers Kansas City District Prepared by: CDM Raritan Plaza 1, 6th Floor Raritan Center Edison, New Jersey 08837 July 9, 2010 Page i of vii ### TABLE OF CONTENTS ### **Acronym List** ### **Section 1 - Introduction** 1.1 Summary of Surface Sediment Samples Collection | Section 2 – Uniform Fe | ederal Policy for Quality Assurance Project Plans (UFP-QAPP) | | |------------------------|---|----| | QAPP Worksheet #1. | Title and Approval Page | 1 | | QAPP Worksheet #2. | QAPP Identifying Information | 2 | | QAPP Worksheet #3. | Distribution List | 3 | | QAPP Worksheet #10. | Problem Definition | 4 | | QAPP Worksheet #11. | Project Quality Objectives/Systematic Planning Process Statements | 6 | | QAPP Worksheet #12. | Measurement Performance Criteria Table | 9 | | QAPP Worksheet #14. | Summary of Project Tasks | 19 | | QAPP Worksheet #15. | Reference Limits and Evaluation Table | 21 | | | Project Schedule Timeline Table | | | QAPP Worksheet #18. | Sampling Locations and Methods/SOP Requirements Table | 32 | | QAPP Worksheet #19. | Analytical SOP Requirements Table | 33 | | QAPP Worksheet #20. | Field Quality Control Sample Summary | | | | Table | | | QAPP Worksheet #23. | Analytical SOP References Table | 35 | | QAPP Worksheet #24. | Analytical Instrument Calibration Table | 37 | | QAPP Worksheet #28. | QC Samples Table for Physical Water Column Study | 40 | | QAPP Worksheet #30. | Analytical Services Table | 51 | | QAPP Worksheet #36. | Validation (Steps IIa and IIb) Summary | | | | Table | 52 | | QAPP Worksheet #37. | Usability Assessment | 53 | | Litaratura Citad | | | ### **List of Appendices** Appendix G - Figure 1 Excerpted from QAPP Addendum No. 2: Collection of Surface Sediment Samples co-located with the Small Forage Fish Tissue Samples CDM Field Oversight Form in Appendix B of the Physical Water Column Monitoring/Generic Final QAPP dated March 9, 2010 will be used during the Surface Sediment Sampling. **Note:** Worksheets not included herein are included in the Physical Water Column Monitoring/Generic Final QAPP dated March 9, 2010. Revision: 0 July 9, 2010 Page ii of vii ### **Acronyms** % percent %D percent difference %R percent recovery μg/g microgram per gram μg/L microgram per liter A analytical AAS atomic absorption spectrometry ABS absolute difference AES atomic emission spectrophotometry ANSETS Analytical Services Tracking System ASC analytical services coordinator ASTM American Society of Testing and Materials BS Bachelor of Science CA corrective action CAS Chemical Abstract Service CCV continuing calibration verification CD compact disk CDM Camp, Dresser & McKee CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CHMM Certified Hazardous Materials Manager CIH certified industrial hygienist CLP Contract Laboratory Program COC chain of custody CPG Cooperating Parties Group CRM certified reference material CRQL contract required quantitation limits CVAFS cold vapor atomic fluorescence spectrometry DESA Division of Environmental Science and Assessment DL detection limit DOC dissolved organic carbon DoD Department of Defense DQA data quality assessment DQI data quality indicators DQL data quality level DQO data quality objectives DV data validation EDD electronic data deliverable EPA United States Environmental Protection Agency EQL estimated quantitation limit ESAT EPA data validation contractor FAR Federal Acquisition Regulations FASTAC Field and Analytical Services Teaming Advisory Committee FID flame ionization detector FS feasibility study FSP field sampling plan FTL field task leader GC/MS gas chromatograph / mass spectroscopy H&S health and safety H&SM health and safety site manager HASP Health and Safety Plan HDPE high density polyethylene HPLC High Pressure Liquid Chromatography HQ headquarters HRGC/HRMS High Resolution Gas Chromatography / High Resolution Mass Spectrometry HRGC/LRMS High Resolution Gas Chromatography / Low Resolution Mass Spectrometry ICAL initial calibration ICP inductively coupled plasma ICP-AES Inductively Coupled Plasma – Atomic Emission Spectrometry ICP-MS Inductively Coupled Plasma – Mass Spectrometry ID identification IPR initial precision and recovery IR infra-red KC Kansas City LAN local area network LC lethal concentration LCS laboratory control samples LCSD laboratory control sample duplicates LPR Lower Passaic River Ltd. limited MDL method detection limit mg/kg milligram per kilogram mg/L milligram per liter MPI Malcolm Pirnie Inc. MS matrix spike MS/ MSD matrix spikes / matrix spike duplicate NA not available or not applicable ng/g nanogram per gram ng/kg nanogram per kilogram NJ New Jersey NJDEP New Jersey Department of Environmental Protection NJDOT New Jersey Department of Transportation NOAA National Oceanic Atmospheric Administration NY New York °C degrees Celsius OPR ongoing precision and recovery OU operable unit oz ounce PAH polycyclic aromatic hydrocarbon PAL project action limit PCB polychlorinated biphenyl PCDD/PCDF polychlorodibenzodioxin / polychlorodibenzofurans pg/g picogram per gram PPE Personal Protection Equipment ppt parts per thousand (salinity unit) PQL project quantitation limit PQLG project quantitation limit goal PQO project quality objective PREmis Passaic River Estuary Management Information System PRP potentially responsible party PT Performance Test QA quality assurance QAC quality assurance coordinator QAPP quality assurance project plan QC quality control QCS quality control sample QL quantitation limit QP quality procedure RA remedial action RAS routine analytical services RI/FS Remedial Investigation / Feasibility Study RPD relative percent difference RPM remedial project manager RSCC Regional Sample Control Coordinator RSD relative standard deviation S&A sampling and analytical SA self assessment SDG Sample Delivery Group SM Standard Method SOP standard operating procedure SOW scope of work SVOC semivolatile organic compound TAL target analyte list TBD to be determined TCL target compound list TOC total organic carbon TOM task order manager TSOP Technical Standard Operating Procedure USACE United States Army Corps of Engineers USEPA United States Environmental Protection Agency USFWS United States Fish and Wildlife Service WS worksheet ### Dioxin and Furans: **HpCDD** hepta-chlorodibenzo-p-dioxin **HpCDF** hepta-chlorodibenzofuran **HxCDD** hexa-chlorodibenzo-p-dioxin **HxCDF** hexa-chlorodibenzofuran **OCDD** octa-chlorodibenzo-p-dioxin **OCDF** octa-chlorodibenzofuran **PeCDD** penta-chlorodibenzo-p-dioxin **PeCDF** penta-chlorodibenzo-furan **TCDD** tetrachloro-dibenzo-p-dioxin tetrachloro-dibenzo-furan **TCDF** ### Introduction CDM Federal Programs Corporation (CDM) will perform oversight and accept split surface sediment samples from the Cooperating Parties Group (CPG) during the Summer 2010 Benthic Invertebrate Community Survey. This Quality Assurance Project Plan (QAPP) Addendum (No. 4) and the *Lower Passaic River RI/FS Oversight Final QAPP, Physical Water Column Monitoring and Generic Information for Upcoming Tasks*, dated March 2010 (hereafter referred to as the Final QAPP) is the governing document for execution of this oversight. CDM will use the various plans prepared by the CPG contractors to verify proper execution of the surface sediment sampling during the Summer 2010 Benthic Invertebrate Community Surveys, conducted as part of the RI/FS. The March 2010 Final QAPP indicated that future
oversight tasks assigned to CDM would be appended with selected worksheets. The following worksheets are included in this addendum to reflect the CPG QAPPs, *Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing* (Windward 2009) and Benthic QAPP Addendum No. 2 (Windward 2010): - Worksheet No. 1 contains the title and approval pages for the addendum - Worksheet No. 2 contains the QAPP identifying information - Worksheet No. 3 provides the distribution list - Worksheet No. 10 describes the specific problem definition - Worksheet No. 11 provides the project quality objectives - Worksheet No. 14 provides a summary of project tasks - Worksheet No. 16 provides the schedule and timeline - Worksheet No. 18 provides the proposed survey locations - Worksheet No. 37 provides the usability assessment (field summary report) Worksheets 12, 15, 19, 20, 23, 24, 28, 30, and 36 are also included in this addendum to address the sampling and analytical requirements of this event. The CPG's Benthic QAPP Addendum No. 2 and the CPG's original Benthic QAPP provide procedures for conducting the sediment sampling. ## 1.1 Summary of Surface Sediment Samples Collection CDM's oversight program is designed to provide technical review, verify the accuracy of the CPG's sediment sample results and evaluate the CPG-implemented QAPPs for sediment sampling. Oversight will include field observation and acceptance of split sediment samples from areas of small forage range fish catch success, and as part of the triad approach used to evaluate risks to benthic communities. Split samples will be analyzed for select contaminants as requested by EPA and USACE and include: PCB congeners, polychlorinated dibenzo-dioxin and furans (PCDD/PCDF) congeners, polyaromatic hydrocarbon (PAH) compounds, pesticides, SVOC, metals (including mercury and methylmercury), and physical parameters [percent moisture and total organic carbon (TOC)]. Additional oversight activities will include review of CPG-selected sampling locations to verify and supporting documents. PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page vii of vii This oversight QAPP details the planning and execution processes for conducting field oversight; and accepting, preparing and shipping samples for analysis. # QAPP Worksheet #1 Title and Approval Page Document Title: LPR Restoration Project Quality Assurance Project Plan (QAPP) Addendum No. 4, Collection of Surface Sediment Samples Co-located with the Small Forage Fish Tissue Samples Lead Organization: United States Army Corps of Engineers (USACE) - Northwestern Division Preparer's Name and Organizational Affiliation: Jeniffer Oxford, CDM Preparer's Address, Telephone Number, and E-mail Address: 125 Maiden Lane, New York, NY 10038; 212-377-4536; oxfordjm@cdm.com Preparation Date (Day/Month/Year): July 9, 2010 | Investigative Organization's Task Order Manager/Date: | Conf | |--|-----------| | Frank Tsang/CDM | Signature | | Investigative Organization's Project QA Manager/Date: Doug Updike/CDM | Signature | | Lead Organization's Project Manager/Date: Elizabeth Buckrucker/USACE - KC District | Signature | | EPA Remedial Project Manager / Date:
Stephanie Vaughn | Signature | | EPA Quality Assurance Officer / Date: William Sy | Signature | Document Control Numbering System: Not Applicable (N/A) Revision: 0 July 9, 2010 Page 2 of 55 # QAPP Worksheet #2 QAPP Identifying Information | Site Name/Project Name:
Lower Passaic River (LPR) Restoration Project | Title : QAPP Addendum No. 4, Collection of Surface Sediment Samples co-located with Small Forage Fish Tissue Samples | | | |--|---|--|--| | Site Location: LPR study area, New Jersey | Revision Number: 0 | | | | Site Number/Code: NJD 980528996 | Revision Date: NA | | | | Operable Unit (OU): OU2 | Contractor Name: CDM | | | | Contractor Number: W912DQ-08-D-0018 | | | | | Contract Title: Unrestricted Indefinite Delivery/Ir (AE) Environmental Services for EPA Region 2 and | ndefinite Quantity, Multiple Award Contract, for Achitect-Engineer nd the Corps of Engineers Northwestern Division. | | | | Task Order Number: 14 | | | | 1. Regulatory program: Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) (Superfund) 2. Approval entity: <u>United States Army Corps of Engineers (USACE)</u> 3. The QAPP is (select one): Generic $\sqrt{\text{Project Specific}}$ 4. Dates of negotiation: NA 5. Dates and titles of QAPP documents written for previous and current site work, if applicable: | Title | Approval Date | |--|---------------| | See Final QAPP for a full list of previous QAPP prepared for site work | | | Lower Passaic River RI/FS Oversight Final QAPP, Physical Water Column Monitoring and Generic Information for Upcoming Tasks (PWCM/Generic QAPP) (referred to herein as Final QAPP) | March 2010 | | LPR RI/FS Oversight QAPP, Draft Addendum #1: Avian Community Survey | TBD | | LPR RI/FS Oversight QAPP, Final Addendum #2: Fish Community Survey | June 8, 2010 | | LPR RI/FS Oversight QAPP, Final Addendum #3: Benthic Invertebrate Community Survey | June 8, 2010 | - 6. Organizational partners (stakeholders) and connection with lead organization: <u>EPA, USACE, New Jersey Department of Environmental Protection (NJDEP), New Jersey Department of Transportation (NJDOT), National Oceanic Atmospheric Administration (NOAA), United States Fish and Wildlife Service (USFWS)</u> - 7. Data users: Partner Agencies, CDM, Louis Berger Group, Inc., HydroQual, Inc., and stakeholders. - 8. If any required QAPP elements and required information are not applicable to the project, then circle the omitted QAPP elements and required information on the attached table. Provide an explanation for their exclusions below: the Final Generic QAPP provides all the required worksheets. This addendum addresses only the Collection of Surface Sediment Samples Co-located with the Small Forage Fish Tissue Samples during the Summer 2010 Benthic Community Survey oversight, therefore only worksheets pertinent to this task and information not previously provided are included. This is an oversight project; therefore, the CPG's contractors will be performing health and safety monitoring, and will be responsible for equipment calibration, inspection and maintenance (survey instruments). CDM will monitor the field activities and document observations. # QAPP Worksheet #3 Distribution List | QAPP Recipients | Title | Organization | Telephone Number | Fax Number | E-mail Address | |---------------------------------------|--|--------------|------------------|----------------|---------------------------------------| | Stephanie Vaughn | Remedial Project Manager (RPM) | EPA | (212) 637-4427 | (212) 637-4393 | Vaughn.stephanie@epamail.epa.gov | | Elizabeth Buckrucker | Project Manager (PM) | USACE | (816) 389-3581 | | elizabeth.a.buckrucker@usace.army.mil | | William Sy | QA Officer | EPA | (732) 632-4766 | (732) 321-6622 | Sy.william@epa.gov | | Janine MacGregor | Partner Agency | NJDEP | (609) 633-0784 | | Janine.macgregor@dep.state.nj.us | | Elkins Green | Partner Agency | NJDOT | (609) 530-8075 | | elkins.green@dot.state.nj.us | | Tim Kubiak | Partner Agency | USFWS | (609) 646-9310 | | tim_kubiak@fws.gov | | Reyhan Mehran | Partner Agency | NOAA | (212) 637-3257 | | Reyhan.mehran@noaa.gov | | Jeanne Litwin | Project Manager | CDM | (212) 377-4524 | (212) 785-6114 | litwinJ@cdm.com | | Frank Tsang | Task Order Manager | CDM | (212) 377-4056 | (212) 785-6114 | Tsangc@cdm.com | | Sharon Budney | Deputy Task Order Manager | CDM | (732) 590-4662 | (732) 225-7851 | budneysl@cdm.com | | Jeniffer Oxford or other assigned QAC | Regional QA Coordinator (RQAC)/ Project QA Officer | CDM | (212) 377-4536 | (212) 785-6114 | oxfordjm@cdm.com | | George Molnar | Field Task Leader | CDM | (732) 590-4633 | (732) 225-7851 | molnargc@cdm.com | | Scott Kirchner | Analytical Services
Coordinator | CDM | (732) 590-4677 | (732) 225-7851 | kirchnersf@cdm.com | | James Fitzpatrick | Sediment Transport Modeler | HydroQual | (201) 529-5151 | (201) 529-5728 | jfitzpatrick@hydroqual.com | ### QAPP Worksheet #10 Problem Definition #### The problem to be addressed by the project: Surface sediment sampling: Oversight will include field observation and collection of sediment split samples from areas of small forage-range fish catch success, and as part of the triad approach used to evaluate risks to benthic communities. #### The environmental questions being asked: - Does the CPG data adequately describe the site conditions and is it representative for project decisions? - Is the CPG and CDM data complete and accurate? - Are the data sets comparable? - Are the CPG versus CDM data relative percent difference (RPD)'s within the measurement performance criteria? Secondary data: See Worksheet #13 of the CPG Benthic QAPP (Windward 2009) #### The possible classes of contaminants and the affected matrices: Split sediment samples will be collected for the following chemical analyses: - polychlorinated biphenyls (PCB) congeners - polychlorodibenzodioxin/polychlorodibenzofurans (PCDD/PCDF) congeners - organochlorine pesticides - polycyclic aromatic hydrocarbons (PAHs), and semi-volatile organic compounds (SVOCs) - metals including inorganic total mercury - methylmercury - percent moisture - total organic
carbon (TOC) Split samples will not be accepted for the following analytes which will be analyzed by the CPG contractors: VOCs, alkylated PAHs, PCB Aroclors, herbicides, total petroleum hydrocarbons, butyltins, sulfide, total phosphorus, total Kjeldahl nitrogen, cyanide, ammonia, acid volatile sulfide/simultaneously extracted metals, and grain size. #### The rationale for inclusion of chemical and non-chemical analyses: The split samples will be used to support the goals of the oversight program. The analyses selected to be split were determined to be more critical for oversight evaluation; the analyses that will not be split are ancillary parameters and not major risk drivers. VOCs were identified as contaminants of potential ecological concern in sediment but are not bioaccumulative and herbicides have low bioaccumulation potential. The field observations and split sample data will enable CDM to perform technical review and evaluation on the CPG field program, analytical data and reports and to qualitatively assess any potential bias in the CPG dataset. PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 5 of 55 ### QAPP Worksheet #10 Problem Definition ### Project decision conditions ("If..., then..." statements): - If field work is inconsistent with the CPG QAPPs, then the field oversight staff will verify tasks with respect to the CPG's QAPPs, and HASP and note deviations with the CPG's field project leader and document such discussions in the Daily Field Summary Reports submitted to EPA. The CDM Task Order Manager, USACE PM and EPA RPM will be informed if there are deviations. - If the CPG team needs to relocate survey locations, or there are any changes to the planned field program, CDM will communicate this change to the USACE and document it on the Daily Field Summary Reports. CDM will present the data findings in a Report and submit it to the USACE and EPA who will then determine if any additional actions are required. # QAPP Worksheet #11 Project Quality Objectives /Systematic Planning Process Statements Who Will Use the Data? USACE, EPA and other partner agencies, CDM, and stakeholders (as necessary). #### What Will the Data be Used For? The CPG will use the sediment data to support the ecological risk assessment (ERA) and, in conjunction with tissue chemical concentrations, develop biota-sediment accumulation factors. Oversight activities will monitor the CPG-implemented surface sediment sampling program to verify that elements of the approved RI/FS QAPPs are fulfilled. The oversight field crew will also review the CPG-selected sampling locations. CDM's split sample results will be compared to the data obtained by the CPG to determine if a bias exists in the data produced by the CPG and if the data is complete and accurate and compliant with the approved QAPPs. A comparison of the split sample data and the CPG parent sample data will only be completed for parameters that were analyzed and detected by both the CPG program and the oversight program. Data comparison will not be conducted on concentrations that are considered non-detect by either the CPG validators or oversight validators. (Note that if a consistent bias in detections is observed in either the split samples or CPG samples, an evaluation of detection limits will be completed.) The data comparison will be presented in a table showing the relative percent difference for values that are 5 times the quantitation limits. As appropriate, alternative data comparisons will be provided. For each location, a mean and variance of the sample concentrations may also be calculated. These statistics will be compared to the CPG samples. For analytical groups that contain multiple parameters (e.g., congeners), the data comparison will be completed on select parameters per chemical class. Because of the overlap of the SVOC and PAH chemical classes, some analytes will be reported twice in the split sample program. For the data comparison, PAH results reported by Axys Analytical Services using the HRGC/LRMS method will take precedence over the PAH data generated by DESA or EPA CLP during the SVOC analysis. CDM's QC data will be used to determine CDM's split samples data quality and comparability with the CPG's data and whether sample results are acceptable based on the established project data quality objectives (DQOs). QC sample results will be compared to the measurement performance criteria (MPC) of the data quality indicators (DQIs). To further achieve these objectives, CDM field personnel will observe the CPG's contractors field implementation of the RI/FS QAPPs and note any deviations. Deviations will be brought to the attention of the CPG's contractor, and reported to the CDM task order manager who will communicate this information to the USACE PM and EPA RPM. These will be documented in the Daily Field Summaries and in the Final Report and include a discussion of the impact of the deviation(s) on the data quality. The CPG contractor's activities will be documented in the field logbook and oversight forms. A copy of the oversight form is provided in Appendix B of CDM's Final QAPP. ### What Type of Data is Needed? CDM will observe and document the surface sediment sampling activities conducted by the CPG's contractor to facilitate verification of the chemical data suitability for the ecological risk assessment. Split samples will be collected at random locations selected by the CDM Field team or as directed by the CDM Deputy TOM or the USACE/EPA project managers. Chemical and physical data, PCB congeners, PCDD/PCDF congeners, organochlorine pesticides, PAHs, and SVOCs, metals including inorganic total mercury, methylmercury, such as percent moisture and TOC will be determined from the split samples accepted from the CPG. Low limits are required for mercury and methylmercury as shown on QAPP Worksheet # 15 July 9, 2010 Page 7 of 55 # QAPP Worksheet #11 Project Quality Objectives /Systematic Planning Process Statements #### How much data are needed? Oversight observations will be made at the locations shown on Figure 1 of the CPG's Benthic QAPP Addendum No. 2, Collection of Surface Sediment Samples Co-located with the Small Forage Fish Tissue Samples. CDM will observe the CPG's Contractor sampling at all locations and will accept split samples at approximately 10 percent of the sampling locations. Worksheets #. 11 and 18 of the CPG's Benthic QAPP Addendum No. 2 and Figure 1 (Appendix G) show the planned locations for sampling. #### How "good" do the data need to be in order to support the environmental decision? The oversight observation will mirror the CPG locations to allow data comparability. CDM's oversight staff will document whether the sampling program is consistent with the CPG's Benthic QAPPs. The representativeness of the data is dependent on the sampling design. Definitive level data is required for full validation of the data. The laboratory reporting limits (contract required quantitation limits (CRQLs) for CLP data), need to be below or equal to the CPG's project required detection limits or the CPG's achievable laboratory quantitation limits. CDM will notify EPA's RSCC or subcontract laboratory and request lower reporting limits to achieve the project data quality objectives for sensitivity. Validation of data will be performed by DESA/ EPA; however samples analyzed by a subcontract laboratory will be validated by CDM. In addition, to ensure that measurement performance criteria for usability (criteria for measures of precision, accuracy, representativeness, comparability, completeness, and sensitivity) are met, all CDM data will be subject to a data usability assessment. The inputs will be the EPA generated validation reports and subcontract laboratory QC summaries. Measurement performance criteria for the assessment are presented in Worksheets #12, 28, 35 and 36. The results will be presented in a CDM data report. The data usability assessment will evaluate whether appropriate field procedures were followed and whether data met the approved QAPP and project DQOs and are usable for the stated project needs. #### Where, when, and how should the data be collected? When - The surface sediment samples will be collected by the CPG's contractor and split with the CDM oversight staff during the summer benthic invertebrate survey. Oversight will be performed according to the CPG's schedule. The exact survey date is currently to be determined. Where - The survey locations are shown in the CPG's Benthic QAPP Addendum No. 2, Figure 1. At locations selected by CDM in consultation with the USACE and EPA, additional sediment mass will be collected to generate sufficient mass for both sample sets. <u>How</u> - Field sampling procedures are described in the CPG's Benthic QAPP (Worksheet # 11 and Attachment D) and the Benthic QAPP Addendum No. 2 which details the sampling procedures which describe how the samples will be collected. CDM will accept the split samples and prepare them for shipment. Page 8 of 55 # QAPP Worksheet #11 Project Quality Objectives /Systematic Planning Process Statements #### Who will collect and generate the data? CDM oversight staff will record field observations and accept splits of the selected locations while the field sampling program is being conducted by the CPG. The analytical laboratories outlined in this QAPP will generate the data. #### How will the data be reported? - Field observations will be recorded as described in CDM's Final QAPP using field oversight forms provided in Appendix B therein. Oversight staff will also record notes in field logbooks in accordance with TSOP 4-1 provided in Appendix C of the CDM Final QAPP. - Results will be reported in text format and will include a discussion of the data quality, deviations from the QAPP, and oversight data comparability with the CPGs data. This review will be used
to evaluate the accuracy of the CPG data. - Sample results generated by the DESA or EPA CLP laboratory will be e-mailed to CDM for use in the data assessment and evaluation - Sample results generated by CDM's subcontract laboratory will be e-mailed to CDM for review and validation. - Data reporting is further covered in the CDM Final QAPP. #### How will the data be archived? Hard copies of data will be kept in the Edison office until archived in the project file; if requested survey data will be uploaded to a PREmis or equivalent database. The CDM March 2010 Final QAPP contains other archival information. Revision: 0 July 9, 2010 Page 9 of 55 ### QAPP Worksheet #12-d Measurement Performance Criteria Table | Matrix | Sediment | | | |---------------------|---------------|--|--| | Analytical Group | PCB Congeners | | | | Concentration Level | Low | | | | | | | | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement Performance Criteria ¹ (MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|------------------------------|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | EPA Method 1668A or | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | CDM will accept split | CBC01.2 | Precision | ≤ 20% RPD; ±QL for samples <10x QL | Laboratory duplicate | A | | | | Accuracy/Bias | 70 -130 %recovery | Certified Reference Material;
Calibration Verification Sample | Α | | | | Accuracy/Bias Precision | 60-140 %recovery
RSD ≤ 40% | Initial Precision and Recovery | A | | | | Accuracy/Bias | Per laboratory SOP
Warning 70-130%R;
Accept 50-150 %recovery | LCS or Ongoing Precision and Recovery | A | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S | | | | Comparability | Comparable units, and methods | Data Quality assessment | S & A | | | | Completeness | ≥ 90% collection and analysis | Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | ### Note: 1. The assigned laboratory will perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in the applicable laboratory SOP. Revision: 0 July 9, 2010 Page 10 of 55 # QAPP Worksheet #12-e Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|---------------------| | Analytical Group | PCDD/PCDF Congeners | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|---|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | USEPA Method | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | CDM will accept split | 1613B – | Precision | ±20% of mean if concentration >10DL | Laboratory duplicate | Α | | | Axys Analytical
Services SOP
MSU-018 (EPA | Accuracy/Bias Precision | 70-130 %recovery
(or per laboratory SOP)
RPD ≤ 20% if >10 QL | LCS; MS/MSD
MS/MSD | S & A | | | Method 1613B) | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S | | | Method is proprietary can be provided upon | Precision | 15-50% RSD or per
laboratory SOP Table 1 | Initial precision and recovery | Α | | | request | Accuracy/Bias | Various % recovery per laboratory SOP Table 1 | | | | | | Accuracy/Bias | 15-50% RSD or per
laboratory SOP Table 1 | Ongoing precision and recovery | Α | | | | Accuracy/Bias | 17-130% recovery | Surrogate standards | A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality Assessment | S & A | | | | Completeness | ≥ 90% collection and analysis | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | ### Note: 1. The assigned laboratory will perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in the applicable laboratory SOP. Revision: 0 July 9, 2010 Page 11 of 55 # QAPP Worksheet #12-f Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|------------------------| | Analytical Group | Chlorinated Pesticides | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |-----------------------|--|--------------------------------------|---|--|--| | CPG Group's SOP, and | | Precision | RPD ≤ 40% if concentration
≥5 QL | Split samples and field duplicates | S & A | | QAPP | EPA Method 1613B
Modified | Precision | ±20% of mean if concentration >10DL | Laboratory duplicate | A | | CDM will accept split | Lab SOP MLA-028
R05 | Accuracy/Bias | Per laboratory or method SOP | Certified Reference Material | S & A | | | | | ±20% | Calibration Verification | | | | Method is proprietary can be provided upon request | Accuracy/Bias | 50-130% recoveries per SOP
MLA-028 (Tables 4 and 5) | On-going Precision and Recovery /Matrix Spike | А | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S | | | | Accuracy/Bias | 30-150% recovery (See
Table 4 for individual limits) | Surrogate | Α | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality Assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15 and Table 4 of SOP) | Field rinsate blanks/Method blanks/ DV checked during DQA | S & A | #### Note: The assigned laboratory must perform and meet all the quality assurance requirements specified in MLA-028 including: performance of initial and ongoing studies, calibration verification, addition of internal standards, analyses of blanks and determination of detection limits. Revision: 0 July 9, 2010 Page 12 of 55 # QAPP Worksheet #12-g Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|----------| | Analytical Group | PAHs | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement Performance Criteria ¹ (MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|--|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | Axyx SOP MLA-021 | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | | | CDM will accept split | based on GC/MS
Isotope dilution | Precision | ±20% of mean if concentration >10DL | Laboratory duplicate or MS/MSD | Α | | | Method is proprietary can be provided upon | Accuracy/Bias | 50-200 %recovery (Table 2 of laboratory SOP for individual limits) | Matrix Spike | S & A | | | request | Accuracy/Bias | 15-130% recovery (See
Table 2 for individual limits) | Perdeuterated Surrogate | А | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15) and Table 4 of laboratory SOP) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | #### Note: ^{1.} The assigned laboratory will perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in the applicable laboratory SOP. Revision: 0 July 9, 2010 Page 13 of 55 # QAPP Worksheet #12-h Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|----------| | Analytical Group | SVOC | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) |
---------------------------|------------------------------|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | SW-846 Method | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | CDM will accept split | 8270C/SOM01.2 | Precision | Per laboratory SOP; DESA %RPD <30% (see note 2) | LCS/LCSD; MS/MSD ² | A | | | | Accuracy/Bias | Per CLP SOW or per laboratory SOP (compound specific) | LCS; MS/MSD ² | А | | | | Accuracy | Per CLP SOW or per laboratory SOP; DESA recoveries 30-120% for base neutrals and 20-120% for acids | Surrogate | A | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S & A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | ### Note: - 1. DESA or CLP laboratories will perform the analysis, and meet the measurement performance and QC criteria in their SOP or Statement of Work. - 2. MS/MSD analysis is not required for EPA CLP Region 2 analysis. Revision: 0 July 9, 2010 Page 14 of 55 # QAPP Worksheet #12-i Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|----------| | Analytical Group | Metals | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|------------------------------|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | SW-846 Method | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | CDM will accept split | 6010B and 6020
/ILM05.4 | Precision | RPD ≤ 35% if concentration
≥5 CRQL –
DESA limit: 25% RPD | Laboratory duplicate | А | | | ICP-AES and ICP-MS | Accuracy/Bias | 90-110 %recovery 75-125 %recovery | LCS;
MS/MSD | Α | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S & A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ CRQLs (WS#15) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | #### Note: 1. The assigned laboratory will perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in the applicable laboratory SOP. Revision: 0 July 9, 2010 Page 15 of 55 ### QAPP Worksheet #12-j **Measurement Performance Criteria Table** | Matrix | Sediment | |---------------------|----------------| | Analytical Group | Methyl mercury | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|------------------------------|--------------------------------------|--|--|--| | CPG Group's SOP, and QAPP | EPA Method – 1630 | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | | Laboratory TBD | Accuracy | RPD ≤ 35% for values ≥5 MDL. No more than 35% of RSDs >35% | Laboratory duplicate | A | | | | Accuracy/Bias | 65-135 %recovery | MS/MSD | A | | | | Precision | RPD ≤ 35% | MS/MSD | Α | | | | Accuracy | 67-133%R of certified value | Ongoing Precision and Recovery (Standard Reference Material) | | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S & A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15)
≤ 5MDLs | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | Note: 1. The assigned laboratory must perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in USEPA Method 1630. Revision: 0 July 9, 2010 Page 16 of 55 # QAPP Worksheet #12-k Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|---------------| | Analytical Group | Total mercury | | Concentration Level | Trace (ng/g) | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|------------------------------|--------------------------------------|---|--|--| | CPG Group's SOP, and QAPP | EPA Method – 1631 | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | | | CDM will accept split | | Accuracy | RPD ≤ 25% for values ≥10 MDL. No more than 35% of RSDs >25% | Laboratory duplicate | А | | | | Accuracy/Bias | 70-130 %recovery | MS/MSD | A | | | | Precision | Laboratory SOP or
RPD ≤ 30-35%;
RSDs <20% | MS/MSD;
Initial Precision and Recovery | А | | | | Accuracy | Laboratory SOP or
70-130%R;
75-125%R | Ongoing Precision and Recovery;
Standard Reference Material | | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S & A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality
Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15)
≤ 5MDLs | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | ### Note: 1. The assigned laboratory must perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in USEPA Method 1631. If DESA or CLP performs the analysis, they will meet the measurement performance and QC criteria in their SOP. Revision: 0 July 9, 2010 Page 17 of 55 # QAPP Worksheet #12-I Measurement Performance Criteria Table | Matrix | Sediment | |---------------------|----------| | Analytical Group | TOC | | Concentration Level | Low | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹
(MPC) | QC Sample and/or Activity Used to Assess Measurement Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | |---------------------------|------------------------------|--------------------------------------|---|--|--| | CPG Group's SOP, and QAPP | EPA Method - Lloyd | Precision | RPD ≤ 40% if concentration
≥5 CRQL | Split samples and field duplicates | S & A | | CDM will accept split | Kahn | Accuracy | 80-120% | Mid range CCV | A | | | | Accuracy/Bias | 75-125 %recovery | Near detection limit standard | A | | | | Precision | Laboratory RPD ≤ 20% | Laboratory duplicate | A | | | | Accuracy/
Representativeness | 4±2 degrees Celsius
10 degrees Celsius (DV) | Temperature Blank checks Data validation (DV) | S & A | | | | Comparability | Comparable units, and methods | Evaluated during Data Quality assessment | S & A | | | | Completeness | ≥ 90% Collection and
≥ 90% Valid data | Evaluated during Data Quality Assessment | S & A | | | | Sensitivity/
accuracy | ≤ QLs (WS#15) | Field rinsate blanks/
Method blanks/ DV and DQA | S & A | #### Note: 1. The assigned laboratory must perform and meet all quality assurance requirements specified in USEPA Method Lloyd Kahn. Revision: 0 July 9, 2010 Page 18 of 55 # QAPP Worksheet #12-m Measurement Performance Criteria Table | Matrix | Sediment | | | | | |---------------------------|------------------------------|--------------------------------------|---|--|--| | Analytical Group | Moisture | | | | | | Concentration Level | Low | | | | | | Sampling Procedure | Analytical
Method/
SOP | Data Quality
Indicators
(DQIs) | Measurement
Performance Criteria ¹ (MPC) | QC Sample and/or Activity
Used to Assess Measurement
Performance | QC Sample Assesses
Error for Sampling
(S), Analytical (A) or
Both (S&A) | | CPG Group's SOP, and QAPP | SM 2540G Modified | Precision | ≤ 20% RPD | Laboratory duplicate | А | ### Note: CDM will accept split ^{1.} The assigned laboratory must perform and meet all quality assurance requirements specified in the method. ### QAPP Worksheet #14 Summary of Project Tasks #### **Sampling Tasks:** As part of the LPR Restoration Project, the CPG is implementing an estuarine dynamic and sediment transport, and biological field sampling program to support the RI/FS. On behalf of the USACE and EPA, CDM will provide oversight and will record observations at all locations. The oversight program is designed to provide technical review and evaluation of CPG-implemented field sampling plans. Worksheet #10 discusses the oversight activities that will occur; and Worksheet #11 provides details on the data to be collected. CDM task is to observe and document the sampling conducted during the surveys. #### **Analysis Tasks:** Split samples will be collected during oversight of the surface sediment sampling conducted during the summer benthic invertebrate surveys. Oversight forms (Appendix B of the CDM Final QAPP) documenting field observations will be completed by CDM's oversight staff. **Quality Control Tasks:** CDM will observe CPG's calibration, testing and maintenance of their GPS units. CDM will document observations of the survey on field logs and in the field logbooks. The CDM Deputy Task Order Manager or designee will review the logs to ensure that the required information has been documented. **Secondary Data:** Since this is an oversight project, no secondary data is being used directly by CDM. Data generated by the CPG - field program will be used as shown on Worksheet #11 of the CPG's QAPP Addendum No. 1: Spring and Summer 2010 Benthic Invertebrate Community Surveys. #### **Data Management Tasks:** Observations of the surveys will be documented as described above and undergo QC review. The survey sheets will be maintained in the project file and used to review the CPG's reports. The information can be uploaded to the PREMIS database if required. No analytical data will be generated. **Documentation and Records:** Records of observed species will be documented on Appendix B – CDM Final QAPP. All field activity and deviations will be documented on the survey sheets and additional information in project logbooks. The Benthic Invertebrate Community Survey procedures are documented in Attachment D of the CPG's Benthic QAPP and Worksheet # 11 of the CPG's Benthic QAPP Addendum No. 1: Spring and Summer 2010 Benthic Invertebrate Community Surveys. Oversight observations will be documented in the following: - 1. Field logs/logbooks - 2. Data Validation reports - 3. COCs, ANSETS, and Trip Report PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 20 of 55 ### QAPP Worksheet #14 Summary of Project Tasks - 4. Oversight summary report - 5. Data Quality and Usability Summary Report All procedures will be documented in accordance with TSOP 4-1 provided in Appendix C of the CDM Final QAPP. Assessment/Audit Tasks: See CDM Final QAPP for assessment tasks (CDM 2009) **Data Review Tasks**: The CPG Benthic Invertebrate Community Surveys Data Report will be reviewed by CDM. A data quality evaluation will be performed based on the CPG compliance with the approved QAPP. A comparison of CDM's field staff observations and surface sediment sample results with the CPG data report will be included in the data quality evaluation and submitted to the USACE. Revision: 0 July 9, 2010 Page 21 of 55 # QAPP Worksheet #15-d Reference Limits and Evaluation Table Matrix: Sediment **Analytical Group:** PCB Congeners by CBC01.2 or 1668A **Concentration Level:** Low (picogram per gram [pg/g]) | Analyte | _ | | Project Project Action Limit Quantitation Limit | | alytical Method ³ | Method 1668A Achievable
Laboratory Limits ^{4, 5} | | |--|----------------------------------|-----|--|------|------------------------------|--|--------------------| | | | | Goal (PQLG) ² | MDLs | Method
CRQLs | MDLs | QLs | | All individual
Congeners PCB-1
through PCB-209 | List is
provided in
method | TBD | Equal to the CPG's laboratory achievable QLs for each congener | NA | 2.0 ng/kg | See summary in method | 0.1 to 0.2
pg/g | #### Notes: - 1. Project-specific screening levels have not been developed and approved by the EPA for this project. Data Quality Levels (DQLs) for individual PCB Congeners are listed for the CPG RI/FS QAPP in the *Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing QAPP*, October 2009. A data quality level of 0.0227 mg/kg has been set by the CPG for PCB congeners. - 2. The listed PQLGs are from the CPG's QAPP and are based on their laboratory's Quantitation Limits. - 3. Method does not include MDLs which will be determined by the selected laboratory. - 4. Achievable QLs listed are based on typical Axys Analytical Services laboratory detection limits expected to range from 0.1 to 2.0 pg/g, with exceptions (particularly co-eluting congeners). The assigned laboratory will report PCB congeners to sample specific detection limits, which may be different depending upon the samples. The achievable QLs shown above are generally below the PQLGs listed in the CPG RI/FS QAPP, so that split sample data should be suitable for comparison. Laboratory results will be reported in dry weight. - 5. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. Revision: 0 July 9, 2010 Page 22 of 55 # QAPP Worksheet #15-e Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: PCDD/PCDF by EPA 1613B Concentration Level: Low (ng/kg = nanogram per kilogram) | Analyte | CAS | Project | Data | Project
Quantitation | EPA DLM0.2 | Analytical Method ³ | Method 1613B Achievable
Laboratory Limits | | | |---------------|------------|------------------------------|--------------------------------|--|------------------------------|------------------------------------|--|-----------------------------|--| | | Number | Action
Limit ¹ | Quality
Levels ¹ | Limit Goals
(PQLGs) ²
(ng/kg) | MDLs
(ng/kg) ³ | Method QLs ³
(ng/kg) | MDLs
(ng/kg) ⁴ | QLs
(ng/kg) ⁴ | | | 2378-TCDD | 1746-01-6 | TBD | 0.12 | 0.49 | NA | 1.0 | 0.031 | 0.05 | | | 12378-PeCDD | 40321-76-4 | TBD | 4.5 | 0.76 | NA | 5.0 | 0.13 | 0.10 | | | 123678-HxCDD | 57653-85-7 | TBD | 45 | 1.35 | NA | 5.0 | 0.19 | 0.10 | | | 123478-HxCDD | 39227-28-6 | TBD | 45 | 1.43 | NA | 5.0 | 0.18 | 0.10 | | | 123789-HxCDD | 19408-74-3 | TBD | 45 | 1.49 | NA | 5.0 | 0.17 | 0.10 | | | 1234678-HpCDD | 35822-46-9 | TBD | 450 | 5.79 | NA | 5.0 | 0.17 | 0.10 | | | OCDD | 3268-87-9 | TBD | 15,000 | 2.74 | NA | 10 | 0.83 | 0.5 | | | 2378-TCDF | 51207-31-9 | TBD | 45 | 0.37 | NA | 1.0 | 0.015 | 0.05 | | | 12378-PeCDF | 57117-41-6 | TBD | 150 | 0.74 | NA | 5.0 | 0.095 | 0.10 | | | 23478-PeCDF | 57117-31-4 | TBD | 15 | 0.63 | NA | 5.0 | 0.096 | 0.10 | | | 123678-HxCDF | 57117-44-9 | TBD | 45 | 0.7 | NA | 5.0 | 0.091 | 0.10 | | | 123789-HxCDF | 72918-21-9 | TBD | 45 | 0.81 | NA | 5.0 | 0.12 | 0.10 | | | 123478-HxCDF | 70648-26-9 | TBD | 45 | 0.7 | NA | 5.0 | 0.093 | 0.10 | | | 234678-HxCDF | 60851-34-5 | TBD | 45 | 0.75 | NA | 5.0 | 0.12 | 0.10 | | | 1234678-HpCDF | 67562-39-4 | TBD | 450 | 1.77 | NA | 5.0 | 0.099 | 0.10 | | | 1234789-HpCDF | 55673-89-7 | TBD | 450 | 2.43 | NA | 5.0 | 0.088 | 0.10 | | | OCDF | 39001-02-0 | TBD | 15,000 | 2.13 | NA | 10 | 0.28 | 0.50 | | #### Notes: - 1. Project-specific action levels have not been developed. Data Quality Levels (DQLs) for the individual PCDD/PCDF Congeners listed are from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing QAPP, October 2009. The split sample data should be low enough for data comparison. Differences in laboratory detection limits will be considered when comparing the data. - 2. The PQLGs listed are from the CPG's QAPP and are based on their laboratory's Quantitation Limits. - 3. Specific MDLs for solids are not given in USEPA Method 1613B, but the QLs listed are the minimum levels published in Table 2 of USEPA Method 1613B and CLP method DLM0.2, Exhibit C, Section 1. The actual detection limits are usually dependent on the level of interference rather than instrument limitations. - 4. The MDLs listed are the statistically-derived MDLs. These MDLs and QLs listed were obtained from Axys Analytical Services. Revision: 0 July 9, 2010 Page 23 of 55 # QAPP Worksheet #15-f Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: Chlorinated Pesticides by EPA 1613B Modified Concentration Level: Low (ng/g) (µg/kg) | | CAS Project | | Data Quality | Project | SOM01.2 A | Analytical Method | Achievable Laboratory Limits ³ | | | |-----------------------------------|-------------|----------------------------|--------------|--|-----------|-------------------|---|------|--| | Analyte | Number | Action Levels ¹ | | Quantitation Limit
Goal (PQLG) ² | MDLs | Method CRQLs | MDLs | QLs | | | 2,4'-DDD | 53-19-0 | TBD | 2,000 | 0.1 | NA | Not on CLP list | 0.008 | 0.02 | | | 2,4'-DDE | 3424-82-6 | TBD | 1,420 | 0.1 | NA | Not on CLP list | 0.006 | 0.02 | | | 2,4'-DDT | 789-02-6 | TBD | 1,000 | 0.1 | NA | Not on CLP list |
0.008 | 0.02 | | | 4,4,DDD | 72-54-8 | TBD | 1,000 | 0.1 | NA | 3.3 | 0.008 | 0.02 | | | 4,4,DDE | 72-55-9 | TBD | 1,420 | 0.1 | NA | 3.3 | 0.009 | 0.02 | | | 4,4,DDT | 50-29-3 | TBD | 1,000 | 0.1 | NA | 3.3 | 0.010 | 0.02 | | | Aldrin | 309-00-2 | TBD | 2,000 | 0.1 | NA | 1.7 | 0.079 | 0.02 | | | alpha-BHC | 319-84-6 | TBD | 940 | 0.1 | NA | 1.7 | 0.027 | 0.02 | | | beta-BHC | 319-85-7 | TBD | 940 | 0.1 | NA | 1.7 | 0.015 | 0.02 | | | cis-Chlordane (alpha Chlordane) | 5103-71-9 | TBD | 20 | 0.1 | NA | 1.7 | 0.024 | 0.02 | | | cis-Nonachlor | 5103-73-1 | TBD | 200,000 | 0.1 | NA | Not on CLP list | 0.027 | 0.02 | | | delta-BHC | 319-86-8 | TBD | 940 | 0.1 | NA | 1.7 | 0.007 | 0.02 | | | Dieldrin | 60-57-1 | TBD | 20 | 0.1 | NA | 3.3 | 0.019 | 0.05 | | | Endosulfan I | 959-98-8 | TBD | 37,000,000 | 0.1 | NA | 3.3 | 0.029 | 0.05 | | | Endosulfan II | 33213-65-9 | TBD | 37,000,000 | 0.1 | NA | 3.3 | 0.057 | 0.05 | | | Endosulfan sulfate | 1031-07-8 | TBD | 37,000,000 | 0.1 | NA | 3.3 | 0.052 | 0.05 | | | Endrin | 72-20-8 | TBD | 2,220 | 0.1 | NA | 3.3 | 0.031 | 0.05 | | | Endrin Aldehyde | 7421-93-4 | TBD | 2,670 | 0.1 | NA | 3.3 | 0.027 | 0.05 | | | Endrin ketone | 53494-70-5 | TBD | 2,670 | 0.1 | NA | 3.3 | 0.029 | 0.05 | | | gamma-BHC (Lindane) | 58-89-9 | TBD | 940 | 0.1 | NA | 1.7 | 0.012 | 0.02 | | | Hexachorobenzene | 118-74-1 | TBD | 2,000 | 0.1 | NA | On SVOC list | 0.009 | 0.02 | | | Heptachlor | 76-44-8 | TBD | 300 | 0.1 | NA | 1.7 | 0.024 | 0.02 | | | Heptachlor Epoxide | 1024-57-3 | TBD | 600 | 0.1 | NA | 1.7 | 0.014 | 0.05 | | | Methoxychlor | 72-43-5 | TBD | 6,000 | 0.1 | NA | 17 | 0.005 | 0.10 | | | Toxaphene | 8001-35-2 | TBD | Not on CPG | list of analytes | NA | 170 | NA | NA | | | Oxychlordane | 27304-13-8 | TBD | 200,000 | 0.1 | NA | Not on CLP list | 0.043 | 0.02 | | | Trans-Chlordane (gamma Chlordane) | 5103-74-2 | TBD | 20 | 0.1 | NA | 1.7 | 0.015 | 0.02 | | | Trans-Nonachlor | 3734-49-4 | TBD | 200,000 | 0.1 | NA | NS | 0.021 | 0.02 | | Notes: 1. Project-specific action levels have not been developed. Data Quality Levels (DQLs) listed are from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing QAPP, October 2009. The split sample data should be low enough for data comparison. Differences in laboratory limits will be considered in data comparison. 2. The listed PQLGs are from the CPG's QAPP and are based on their laboratory's Quantitation Limits. 3. MDLs are statistically-derived; these limits are from Axys Analytical Services. Results will be reported in dry weight. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. Revision: 0 July 9, 2010 Page 24 of 55 # QAPP Worksheet #15-g Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: PAH by Axys SOP MLA-021 Concentration Level: Low (µg/kg) | Analyte | CAS | Project | Data Quality | Project
Quantitation | | Analytical Metho | Achievable
Laboratory Limits⁴ | | | |----------------------------|-----------|------------------------------|---------------------|-------------------------|------|------------------|----------------------------------|------|-----| | Analyte | Number | Action
Limit ¹ | Levels ¹ | Limit Goal ² | MDLs | SOM01.2 CRQLs | 8270 QLs | MDLs | QLs | | 1-Methylnaphthalene | 90-12-0 | TBD | 22,000 | 1.0 | NA | Not Listed | Not Listed | NA | 1.0 | | 1-Methylphenanthrene | 832-69-9 | TBD | 1,700,000 | 1.0 | NA | Not Listed | Not Listed | 0.28 | 1.0 | | 2,3,5-Trimethylnaphthalene | 2245-38-7 | TBD | 3,900 | 1.0 | NA | Not Listed | Not Listed | 0.60 | 1.0 | | 2,6-Dimethylnaphthalene | 581-42-0 | TBD | 3,900 | 1.0 | NA | Not Listed | Not Listed | 0.25 | 1.0 | | 2-Methylnaphthalene | 91-57-6 | TBD | 20.2 | 1.0 | NA | 170 | 660 | 0.29 | 1.0 | | Acenaphthene | 83-32-9 | TBD | 6.71 | 1.0 | NA | 170 | 660 | 0.16 | 0.5 | | Acenaphthylene | 208-96-8 | TBD | 5.87 | 1.0 | NA | 170 | 660 | 0.20 | 0.5 | | Anthracene | 120-12-7 | TBD | 46.9 | 1.0 | NA | 170 | 660 | 0.41 | 0.5 | | Benzo[a]anthracene | 56-55-3 | TBD | 31.7 | 1.0 | NA | 170 | 660 | 0.18 | 0.5 | | Benzo[a]pyrene | 50-32-8 | TBD | 15.0 | 1.0 | NA | 170 | 660 | 0.14 | 0.5 | | Benzo[b]fluoranthene | 205-99-2 | TBD | 150.0 | 1.0 | NA | 170 | 660 | 0.61 | | | Benzo[e]pyrene | 192-97-2 | TBD | 170,000 | 1.0 | NA | Not Listed | Not Listed | 0.17 | 0.5 | | Benzo[g,h,i]perylene | 191-24-2 | TBD | 170.0 | 1.0 | NA | 170 | 660 | 0.21 | 1.0 | | Benzo[j]fluoranthene | 205-82-3 | TBD | 240 (for k) | 1.0 | NA | Not Listed | Not Listed | 0.10 | 0.5 | | Benzo[k]fluoranthene | 207-08-9 | TBD | 240 (for k) | 1.0 | NA | 170 | 660 | 0.10 | 0.5 | | Chrysene | 218-01-9 | TBD | 57.1 | 1.0 | NA | 170 | 660 | 0.20 | 0.5 | | Dibenzo[a,h]anthracene | 53-70-3 | TBD | 6.22 | 1.0 | NA | 170 | 660 | 0.23 | 1.0 | | Dibenzothiophene | 135-65-0 | TBD | NA | 1.0 | NA | Not Listed | Not Listed | 0.23 | 1.0 | | Fluoranthene | 206-44-0 | TBD | 111.0 | 1.0 | NA | 170 | 660 | 0.17 | 0.5 | | Fluorene | 86-73-7 | TBD | 19.0 | 1.0 | NA | 170 | 660 | 0.17 | 0.5 | | Indeno[1,2,3-c,d]-pyrene | 193-39-5 | TBD | 150.0 | 1.0 | NA | 170 | 660 | 0.17 | 1.0 | | Naphthalene | 91-20-3 | TBD | 34.6 | 1.0 | NA | 170 | 660 | 1.55 | 0.5 | | Perylene | 198-55-0 | TBD | 170,000 | 1.0 | NA | Not Listed | Not listed | 0.18 | 1.0 | | Phenanthrene | 85-01-8 | TBD | 41.9 | 1.0 | NA | 170 | 660 | 0.13 | 0.5 | | Pyrene | 129-00-0 | TBD | 53.0 | 1.0 | NA | 170 | 660 | 0.18 | 0.5 | #### Notes: - 1. Project-specific action levels have not been developed. The listed Data Quality Levels (DQLs) are taken from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing, October 2009, Revision 0. - 2. The PQLGs reported are from the CPG's QAPP and are based on their laboratory's Quantitation Limits. The split sample data should be low enough for data comparison; lower limits than those listed in methods 8270 and SOM01.2 will be required. Differences in laboratory detection limits will be considered when comparing the data. - 3. Specific MDLs are not given in the listed methods. - 4. Achievable MDLs listed are the statistically-derived MDLs. These MDLs and QLs are based on Axys Analytical Service typical sample specific detection limits. Results will be reported in dry weight. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. MDLs and QLs are limits that an individual laboratory can achieve when performing the analytical method. # QAPP Worksheet #15-h Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: SVOCs by EPA SOM01.2 or SW-846, 8270C/D Concentration Level: Low (mg/kg) | Analyte | CAS | A -4! | Project
Quantitation | | Analytical Me | Achievable DESA Laboratory
Limits | | | |---|-----------|--------------------|-------------------------|------|-------------------------|--------------------------------------|--------|------| | • | Number | Limit ¹ | Limit Goal ² | MDLs | 8270 CRQLs ³ | SOM01.2 CRQLs | MDLs 4 | QLs⁴ | | 1,1'-Biphenyl | 92-52-4 | 262 | 0.4 | NA | NA | 0.17 | 0.017 | 120 | | 2,2'-Oxybis (1-Chloropropane) | 108-60-1 | 3.50 | 0.4 | NA | 0.66 | 0.17 | 0.017 | NL | | 2,4,5-Trichlorophenol ⁵ | 95-95-4 | 0.003 | 0.4 | NA | 0.66 | 0.17 | 0.036 | 0.12 | | 2,4,6-Trichlorophenol ⁵ | 88-06-2 | 0.006 | 0.4 | NA | 0.66 | 0.17 | 0.044 | 0.12 | | 2,4-Dichlorophenol ⁵ | 120-83-2 | 0.005 | 0.8 | NA | 0.66 | 0.17 | 0.041 | 0.12 | | 2,4-Dimethylphenol ⁵ | 105-67-9 | 0.304 | 0.4 | NA | 0.66 | 0.17 | 0.041 | 0.12 | | 2,4-Dinitrophenol ⁵ | 51-28-5 | 0.00621 | 1.6 | NA | 3.3 | 0.33 | 0.360 | 0.12 | | 2,4-Dinitrotoluene ⁵ | 121-14-2 | 0.0144 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | 2,6-Dinitrotoluene | 606-20-2 | 0.70 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | 2-Chloronaphthalene ⁵ | 91-58-7 | 0.417 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | 2-Chlorophenol ⁵ | 95-57-8 | 0.008 | 0.4 | NA | 0.66 | 0.17 | 0.028 | 0.12 | | 2-Methylnaphthalene ⁵ | 91-57-6 | 0.0202 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | 2-Methylphenol | 95-48-7 | 310 | 0.4 | NA | 0.66 | 0.17 | 0.036 | 0.12 | | 2-Nitroaniline | 88-74-4 | 18.0 | 0.4 | NA | 3.3 | 0.33 | 0.024 | 0.12 | | 2-Nitrophenol | 88-75-5 | 1,800 ^e | 0.4 | NA | 0.66 | 0.17 | 0.035 | 0.12 | | 3,3'-Dichlorobenzidine ⁵ | 91-94-1 | 0.127 | 0.4 | NA | 1.3 | 0.17 | 0.058 | 0.12 | | 3-Nitroaniline | 99-09-2 | 18.0 | 0.4 | NA | 3.3 | 0.33 | 0.013 | 0.12 | | 4,6-Dinitro-2-methylphenol ⁵ | 534-52-1 | 0.610 | 1.6 | NA | 3.3 | 0.17 | 0.035 | 0.12 | | 4-Bromophenyl-phenylether | 101-55-3 | NA ^f | 0.4 | NA | 0.66 | 0.17 | 0.022 | 0.12 | | 4-Chloro-3-methylphenol | 59-50-7 | 10,000 | 0.4 | NA | 1.3 | 0.17 | 0.040 | 0.12 | | 4-Chloroaniline | 106-47-8 | 2.4 | 0.4 | NA | 1.3 | 0.17 | 0.014 | 0.12 | | 4-Chlorophenyl-phenyl ether | 7005-72-3 | NA ^f | 0.4 | NA | 0.66 | 0.17 | 0.022 | 0.12 | | 4-Methylphenol | 106-44-5 | 31.0 | 0.4 | NA | 0.66 | 0.17 | 0.045 | 0.12 | | 4-Nitroaniline | 100-01-6 | 24.0 | 0.4 | NA | NA | 0.33 | 0.021 | 0.12 | | 4-Nitrophenol ⁵ | 100-02-7 | 0.0133 | 0.8 | NA | 3.3 | 0.33 | 0.043 | 0.12 | | Acenaphthene ⁵ | 83-32-9 | 0.0067 | 0.4 | NA | 0.66 | 0.17 | 0.018 | 0.12 | | Acenaphthylene ⁵ | 208-96-8 | 0.0059 | 0.4 | NA | 0.66 | 0.17 | 0.014 | 0.12 | | Acetophenone | 98-86-2 | 2.00 | 0.4 | NA | NA | 0.17 | 0.016 | 0.12 | | Anthracene ⁵ | 120-12-7 | 0.0469 | 0.4 | NA | 0.66 | 0.17 | 0.014 | 0.12 | | Atrazine | 1912-24-9 | 2.10 | 0.4 | NA | NA | 0.17 | 0.021 | 0.12 | | Benzaldehyde | 100-52-7 | 780 | 0.4 | NA | NA | 0.17 | 0.097 | 0.12 | | Benzo(a)anthracene ⁵ | 56-55-3 | 0.0317 | 0.4 | NA | 0.66 | 0.17 | 0.020 | 0.12 | Revision: 0 July 9, 2010 Page 26 of 55 # QAPP Worksheet #15-h Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: SVOCs by EPA SOM01.2 or SW-846, 8270C/D Concentration Level: Low (mg/kg) | Analyte | CAS | Project
Action | Project
Quantitation | | Analytical Me |
Achievable DESA Laboratory
Limits | | | |--|----------|--------------------|-------------------------|------|-------------------------|--------------------------------------|--------|------------------| | • | Number | Limit ¹ | Limit Goal ² | MDLs | 8270 CRQLs ³ | SOM01.2 CRQLs | MDLs 4 | QLs ⁴ | | Benzo(a)pyrene ⁵ | 50-32-8 | 0.015 | 0.4 | NA | 0.66 | 0.17 | 0.014 | 0.12 | | Benzo(b)fluoranthene ⁵ | 205-99-2 | 0.150 | 0.4 | NA | 0.66 | 0.17 | 0.018 | 0.12 | | Benzo(g,h,i)perylene ⁵ | 191-24-2 | 0.170 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Benzo(k)fluoranthene⁵ | 207-08-9 | 0.240 | 0.4 | NA | 0.66 | 0.17 | 0.017 | 0.12 | | bis-(2-Chloroethoxy)methane | 111-91-1 | 18.0 | 0.4 | NA | 0.66 | 0.17 | 0.017 | 0.12 | | bis-(2-Chloroethyl)ether ⁵ | 111-44-4 | 0.190 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | bis(2-Ethylhexyl)phthalate 5 | 117-81-7 | 0.182 | 0.4 | NA | 0.66 | 0.17 | 0.017 | 0.12 | | Butylbenzylphthalate 5 | 85-68-7 | 0.063 | 0.4 | NA | 0.66 | 0.17 | 0.017 | 0.12 | | Caprolactam | 105-60-2 | 3,100 | 0.4 | NA | NA | 0.17 | 0.027 | 0.12 | | Carbazole | 86-74-8 | 24.0 | 0.4 | NA | NA | 0.17 | 0.014 | 0.12 | | Chrysene ⁵ | 218-01-9 | 0.0571 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | Dibenzo(a,h)-anthracene ⁵ | 53-70-3 | 0.00622 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Dibenzofuran | 132-64-9 | NA | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Diethylphthalate ⁵ | 84-66-2 | 0.006 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | Dimethylphthalate | 131-11-3 | 46.0 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Di-n-butylphthalate 5 | 84-74-2 | 0.058 | 0.4 | NA | NA | 0.17 | 0.021 | 0.12 | | Di-n-octylphthalate | 117-84-0 | 46.0 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | Fluoranthene ⁵ | 206-44-0 | 0.111 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | Fluorene ⁵ | 86-73-7 | 0.0190 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Hexachlorobenzene 5 | 118-74-1 | 0.00200 | 0.4 | NA | 0.66 | 0.17 | 0.019 | 0.12 | | Hexachlorobutadiene 5 | 87-68-3 | 0.0013 | 0.4 | NA | 0.66 | 0.17 | 0.016 | 0.12 | | Hexachloroethane ⁵ | 67-72-1 | 0.073 | 0.4 | NA | 0.66 | 0.17 | 0.022 | 0.12 | | Hexachlorocyclopentadiene ⁵ | 77-47-4 | 0.0070 | 0.4 | NA | 0.66 | 0.17 | 0.031 | 0.12 | | Indeno(1,2,3-cd)-pyrene ⁵ | 193-39-5 | 0.150 | 0.4 | NA | 0.66 | 0.17 | 0.012 | 0.12 | | Isophorone ⁵ | 78-59-1 | 0.432 | 0.4 | NA | 0.66 | 0.17 | 0.029 | 0.12 | | Naphthalene ⁵ | 91-20-3 | 0.0346 | 0.4 | NA | 0.66 | 0.17 | 0.013 | 0.12 | | Nitrobenzene ⁵ | 98-95-3 | 0.145 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | | n-Nitroso-di-n-propylamine 5 | 621-64-7 | 0.0690 | 0.4 | NA | 0.66 | 0.17 | 0.021 | 0.12 | | n-Nitrosodiphenylamine | 86-30-6 | 99.0 | 0.4 | NA | 0.66 | 0.17 | 0.022 | 0.12 | | Pentachlorophenol ⁵ | 87-86-5 | 0.017 | 0.4 | NA | 3.3 | 0.33 | 0.043 | 0.12 | | Phenanthrene ⁵ | 85-01-8 | 0.0419 | 0.4 | NA | 0.66 | 0.17 | 0.013 | 0.12 | | Phenol ⁵ | 108-95-2 | 0.0491 | 0.4 | NA | 0.66 | 0.17 | 0.025 | 0.12 | | Pyrene ⁵ | 129-00-0 | 0.0530 | 0.4 | NA | 0.66 | 0.17 | 0.015 | 0.12 | PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 27 of 55 - 1. At this time, project-specific screening levels or action levels have not been developed. The values listed are the Data Quality Levels (DQLs) taken from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing, October 2009, Revision 0. The split sample data QLs should be low enough for data comparison. Differences in laboratory detection limits will be considered when comparing the data. - 2. The PQLGs reported are from the CPG's QAPP and are based on their laboratory's Quantitation Limits. - 3. Specific MDLs are not given in the listed methods. - 4. Achievable MDLs and QLs are limits that an individual laboratory can achieve when performing the analytical method. Actual MDLs and QLs will vary based on sample-specific factors. The QLs listed are based on detection limits achieved by the DESA Laboratories. - 5. The project action limit for highlighted cells are below the method 8270 quantitation limits and/or the SOM01.2 as shown above. The laboratory requester should ensure that the laboratory is provided with the PALs and project quantitation limit goals to attempt to achieve the sensitivity requirements above and to match the CPG's laboratory limits. #### Additional note: Analyte may also be reported from the lower limits GC/MS method for PAH analysis; the PAH method results will take precedence over SOM01.2/SW846 Method 8270C results. The analytes 1-methylnaphthalene, 1-methylphenanthrene, 2,3,5-trimethylnaphthalene, 2,6-dimethylnaphthalene, benzo(e)pyrene, dibenzothiophene, and perylene, will be reported by the PAH method only. Revision: 0 July 9, 2010 Page 28 of 55 ## QAPP Worksheet #15-i Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: Metals SW-846, 6010B/6020 or CLP ILM05.4 Concentration Level: Low (mg/kg) | | CAS | Project | Project | | Analytical Meth | od⁵ | Achievable Di | ESA Limits⁴ | |-----------|-----------|------------------------------|---|-------------------|-----------------------------|---------------------|---------------|---------------------| | Analyte | Number | Action
Limit ¹ | Quantitation
Limit Goal
(PQLG) ² | MDLs ³ | Subcontractor
Method QLs | CLP Method
CRQLs | MDLs | QLs ^{4, 5} | | Aluminum | 7429-90-5 | 7,700 | 2 | NA | TBD | 20 | Not available | 100 | | Antimony | 7440-36-0 | 2.0 | 0.05 | NA | TBD | 6 | 0.22 | 2 | | Arsenic | 7440-38-2 | 0.39 | 0.5 | NA | TBD | 1 | 0.35 | 8.0 | | Barium | 7440-39-3 | 1,500 | 0.05 | NA | TBD | 20 | 0.24 | 10 | | Beryllium | 7440-41-7 | 16 | 0.02 | NA | TBD | 0.5 | 0.02 | 0.3 | | Cadmium | 7440-43-9 | 0.6 | 0.02 | NA | TBD | 0.5 | 0.02 | 0.3 | | Calcium | 7440-70-2 | NA | 10 | NA | TBD | 500 | 12.57 | 50 | | Chromium | 7440-47-3 | 26 | 1.0 | NA | TBD | 1 | 0.34 | 0.5 | | Cobalt | 7440-48-4 | 2.3 | 0.02 | NA | TBD | 5 | 0.03 | 2 | | Copper | 7440-50-8 | 16 | 0.1 | NA | TBD | 2.5 | 0.26 | 1 | | Iron | 7439-89-6 | 5,500 | 2 | NA | TBD | 10 | Not available | 5 | | Lead | 7439-92-1 | 31 | 0.02 | NA | TBD | 1 | 0.23 | 0.8 | | Magnesium | 7439-95-4 | NA | 3 | NA | TBD | 500 | 5.06 | 50 | | Manganese | 7439-96-5 | 260 | 0.05 | NA | TBD | 1.5 | 0.33 | 0.5 | | Nickel | 7440-02-0 | 16 | 0.2 | NA | TBD | 4 | 0.09 | 2 | | Potassium | 7440-09-7 | NA | 30 | NA | TBD | 500 | 12.36 | 50 | | Selenium | 7782-49-2 | 1.0 | 0.1 | NA | TBD | 3.5 | 0.22 | 2 | | Silver | 7440-22-4 | 0.5 | 0.02 | NA | TBD | 1 | 0.06 | 0.5 | | Sodium | 7440-23-5 | NA | 60 | NA | TBD | 500 | 22.48 | 100 | | Thallium | 7440-28-0 | 0.51 | 0.02 | NA | TBD | 2.5 | 3.14 | 2 | | Titanium | 7440-28-0 | 100,000 | 0.2 | NA | TBD | 2 (MA1486.0) | Not listed | Not listed | | Vanadium | 7440-62-2 | 38.1 | 0.6 | NA | TBD | 5 | 0.4 | 2 | | Zinc | 7440-66-6 | 120 | 0.5 | NA | TBD | 6 | 1.57 | 2 | - 1. At this time, project-specific screening levels or action levels have not been developed. - 2. The PQLGs listed are the Data Quality Levels (DQLs) taken from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing, October 2009, Revision 0. The split sample data should be low enough for data comparison. Differences in laboratory detection limits will be considered when comparing the data. - 3. Method MDLs are not specified. - 4. The achievable QLs listed are for DESA Laboratories by ICP-AES. The assigned laboratory may need to also employ ICP-MS; the detection limits will differ. CDM will request modified analyses to achieve limits similar to the CPG's laboratory. - 5. Laboratory results will be reported in dry weight. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. Revision: 0 July 9, 2010 Page 29 of 55 ## QAPP Worksheet #15-j Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: Mercury by EPA 1630/1631 Concentration Level: Low (ng/g) | CAS | | Project Action | | Analytical Method | | | Achievable Laboratory Limits | | |----------------|------------|--------------------|-----------------------------------|-------------------|------------------------|--------------------------------|------------------------------|------| | Analyte | Number | Limit ¹ | Limit Goal
(PQLG) ² | MDLs
3 | Method QLs | ILM05.4 CLP
Method
CRQLs | MDLs | QLs | | Mercury | 7439-97-6 | 150 ng/g | 0.15 | NA | See method
EPA 1631 | 0.1/10 ⁻³ | 0.04 | 1 | | Methyl mercury | 22967-92-6 | 150 ng/g | 0.025 | NA | See method
EPA 1630 | NA | 0.02 | 0.05 | - 1. At this time, project-specific screening levels or action levels have not been developed. - 2. The PQLGs listed are the Data Quality Levels (DQLs) taken from the CPG RI/FS QAPP, Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing, October 2009, Revision 0. The split sample data should be low enough for data comparison. Differences in laboratory detection limits will be considered when comparing the data based on the laboratory achievable quantitation limits and should be adequate for data comparison. - Method MDLs are not specified. - 4. The achievable QLs listed are for Accutest Laboratories as an example. The subcontract laboratory has not been determined at this time. The assigned laboratory detection limits will differ. - 5. Laboratory results will be reported in dry weight. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. Revision: 0 July 9, 2010 Page 30 of 55 ## QAPP Worksheet #15-k Reference Limits and Evaluation Table Matrix: Sediment Analytical Group: TOC by Lloyd Kahn Method Concentration Level: Low (mg/kg) | | | Project | Project | Analyti | cal Method | Achievable Laboratory Limits ^{3,} | | |----------
--|---------------|-----------------|-----------------------|-----------------|--|------------------| | Analyte | CAS Number Action Limit 1 Quantitation Limit Goal (PQLG) 2 | | MDLs
(mg/kg) | Method QLs
(mg/kg) | MDLs
(mg/kg) | QLs
(mg/kg) | | | TOC | D3590-89-02 | Not Available | 0.01% | Not listed | 100 | 25.15 | 100 | | Moisture | 2540G Modified | Not Available | Not applicable | NA | Not applicable | Not Available | Not
Available | - 1. At this time, there are no project-specific screening levels or action levels approved by the EPA for this parameter for this project. Differences in laboratory detection limits will be considered when comparing the data. - 2. The target PQLG listed is based on the laboratory's achievable QL. - 3. The QL and MDL are based on Accutest Laboratories data as an example. The laboratory's QL is anticipated to be low enough to allow comparison of the split sample data to the CPG data. If another laboratory were assigned to perform this test their detection limits may differ. - 4. Laboratory results will be reported in dry weight. Actual QLs may be higher and are dependent on the sample moisture content and matrix effects. # QAPP Worksheet #16 Project Schedule Timeline Table | Activities | Organization | Anticipated
Date(s) of Initiation | Anticipated Date of Completion | Deliverable | Deliverable Due Date | |--|--|--------------------------------------|---|---|---| | Prepare and submit: Oversight QAPP Addendum for Surface Sediment Sampling to EPA and USACE | CDM | June 4, 2010 | June 24, 2010 | UFP-QAPP addendum | June 2010 | | Prepare and submit:
Revised oversight QAPP
Addendum for Surface
Sediment Sampling | CDM | As soon as comments are received | July 9, 2010 | UFP-QAPP addendum | July 9, 2010 | | Oversight/ acceptance of
splits and sample handling
activities | CDM | Mid July 2010 - TBD | 10 days after commencement date | Summary report of field notes including photographs | To be determined | | Laboratory Analysis | EPA CLP/ DESA
and/subcontract
laboratories | July through August 2010 | To be determined; data collection will be dependent on the CPG schedule | Data Package | To be determined; will be dependent on the CPG schedule For standard analyses, 21 days after the last sample is received; however, specialized analyses may take additional time | | Validation and verification of sample data | CDM | August 2010 | August 2010 | Validated data report | To be determined; will be dependent on CPG schedule | | Oversight /Data Evaluation | CDM | To be determined | To be determined | Oversight Summary
Report/ Data Quality
Summary Report | To be determined | | Review Surface Sediment
Sampling Data Report | CDM | 90 days after each survey event | 1 month after receipt of report | Comments on Benthic
Invertebrate Community
Survey Data Report | 1 month after receipt of report | PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 32 of 55 ## QAPP Worksheet #18 Sampling Locations and Methods/SOP Requirements Table | Survey Location ID | Depth | Analytical Group | Concentration
Level | Estimated Number
of Samples
(identify field
duplicates) | Sampling SOP Reference | Rationale for
Sampling Location | |--|------------------------|---|------------------------|---|---|---| | Refer to QAPP prepared
by Windward
Environmental
(Windward) for the CPG | Sediment split samples | Analytical group for split samples includes: PCB congeners, PCDD/PCDF, chlorinated pesticides, PAH and SVOC, metals (including mercury, and methylmercury), percent moisture, and TOC | Low | All sampling locations will be observed. Approximately 10 percent of CPG samples will be split. | Attachment D of CPG Benthic QAPP (SOP-Collection and Processing of Sediment Grab Samples) of CPG QAPP (Windward 2009) and Benthic QAPP Addendum (see footnotes) | Sediment split samples will be collected judgmentally by the on-site oversight staff in consultation with the TOM, deputy TOM and USACE/EPA | #### Notes: Refer to the QAPP prepared by Windward for the CPG (Worksheet # 10 and 18 and Figure 1) titled, *Benthic QAPP Addendum No. 1: Spring and Summer 2010 Benthic Invertebrate Community Surveys* (April 14, 2010) for sampling information. Revision: 0 July 9, 2010 Page 33 of 55 ## QAPP Worksheet #19 Analytical SOP Requirements Table | Matrix ¹ | Analytical
Group | Concentration | Analytical and
Preparation
Method/SOP
Reference ² | Sample
Volume | Containers
(number, size,
and type) | Preservation Requirements
(chemical, temperature, light
protected) ³ | Maximum Holding Time ⁴ (preparation/
analysis) | | | |---------------------|----------------------------------|---------------|---|--|---|---|--|--|--| | | PCB
Congeners | Low | CBC01.2 or EPA
1668A for
HRGC/HRMS | 10 g minimum | 1- 4 oz amber
glass jar | Maintain in the dark at less than 4 ^c C from collection until receipt at the laboratory | If stored at less than -10° C solid multiphase samples can be stored for up to one year. Sample extracts can be stored at less than -10 degrees Celsius for up to one year | | | | | Pesticides | Low | EPA Method
1613B Modified
(HRGC/HRMS) | Minimum mass | 1-4 oz amber | Maintain in the dark at less than 4 degrees Celsius (^C C) from collection until receipt at the laboratory | 14 days to extraction, 40 days to analysis at 4° C. Pesticide samples can be stored 299 days if frozen. | | | | Sediment | PCDD/PCDF
Congeners | Low | EPA 1613B for
HRGC/HRMS | = 50 g glass jar (combine mass for pesticide, pesticide, | | (combine mass (ship one jar for | | Maintain in the dark at less than 4 ^c C from collection until receipt at the laboratory | If stored at less than -10°C, solid multiphase samples can be stored up to one year. Sample extracts can be stored at less than -10°C for up to one year | | | PAH | Low | Axys SOP
MLA-021 | and PAH) | and PAH) | Maintain in the dark at less than 4 °C from collection until receipt at the laboratory | 14 days to extraction, 40 days to analysis at 4°C (For this study PAH samples can be stored 199 days if frozen.) | | | | | Percent
Moisture | Low | SM2540G
Modified (Axys
SOP EGN007-07) | Minimum mass
= 5-10 g | 1- 4 oz amber | Cool to 4 ^c C ± 2 ^c C | Analyze as soon as possible | | | | | TCL SVOC | Low | SOM01.2 or
SW846 Method
8270C | Minimum
mass= 30
grams | 1- 8 oz glass jar | Cool to 4 °C ± 2 °C | 14 days to extraction; 40 days to analysis at 4 ^C C | | | | Sediment | Metals | Low | SW846 Method
6010B/6020 or
ILM05.4 | Minimum mass
= 2 g | (ship one jar for
SVOC, metals,
TOC, and
percent | Cool to 4 ^c C ± 2 ^c C | 6 months | | | | | тос | Low | Lloyd Kahn | Minimum mass
= 1 g | moisture | | 14 days | | | | Sediment | Total mercury and methyl mercury | Low | EPA 1630/1631 | Minimum mass
= 1 g | 1- 4 oz
pre-tared
polyethylene
bottle | Cool to 4 °C ± 2 °C and freeze as soon as possible | 1 year [if aliquoted, weighed and frozen at <-15 °C] | | | - 1: Sediment matrix refers to sediment split sample analyzed for sediment chemical concentration. - 2: DESA and CLP Laboratory SOPs are not available. The Axys laboratory SOPs are available upon request. A backup CDM analytical subcontract laboratory for TOC, mercury and methyl mercury is TBD. - 3. The actual jar size may vary depending on the need of the assigned laboratory. The sampler should confirm sample volumes with the laboratory prior to mobilizing to the field. ## QAPP Worksheet #20 Field Quality Control Sample Summary Table | Matrix | Analytical
Group | Concentra-
tion Level | Analytical and Preparation
SOP Reference | No. of Split
Sampling
Locations | No. of Field
Duplicate Pairs | No. of Extra
Volume
Laboratory QC
(e.g., MS/MSD)
Samples | No. of
Equipment
Blanks | No. of
Trip.
Blanks | No of PE
Samples | Total No. of
Samples | |----------
---------------------------|--------------------------|--|---|--|--|-------------------------------|---------------------------|---------------------|--| | Sediment | PCB congeners | Low | CBC01.2 or EPA Method
1668A for HRGC/HRMS | Sample locations
and number of
samples to be
determined
(TBD) | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | PCDD/PCDF congeners | Low | EPA Method 1613B for
HRGC/HRMS
Axys SOP MSU-020 | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | Chlorinated
Pesticides | Low | EPA Method 1613B Modified
(HRGC/HRMS)
Axys SOP MLA-028 | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | 10% Splits, exact numbers to be determined | | Sediment | PAHs | Low | Axys SOP MLA-021 | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | TCL SVOCs | Low | SOM01.2 or SW846 Method
8270C | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | TAL metals | Low | ILM05.4/SW846 Method
6010B/6020 | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | Mercury and methylmercury | Low | EPA Method
1630/1631 | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | тос | Low | EPA Method Lloyd Kahn | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | | Sediment | Percent moisture | Low | SM2540B | TBD | 1 per 20 or less
(total of 1 duplicate) | 1 per 20 or less
(total of 1 sample) | 0 | 0 | 0 | TBD | #### Notes: The FASTAC decision process will be used for obtaining laboratory services except for chlorinated pesticides, dioxin/furans, PAH, and moisture which will be analyzed by Axys laboratory. The Axys subcontract laboratory will be used due to the difficulty of analyzing the sample matrix for the selected analyses in order to ensure accurate results, to reduce uncertainties in the measurements and to obtain data comparable with data from previous and future surveys. The exact number of samples to be split will be determined in the field and is based on the CPG fish tissue collection success of small forage range fish sampling during the late spring/early summer 2010 effort. # QAPP Worksheet #23 Analytical SOP References Table | Reference Number | Title, Revision Date, and/or
Number | Definitive or
Screening Data | Analytical Group | Instrument | Organization
Performing Analysis | Modified for
Project Work? | |---|--|---------------------------------|---------------------------|---------------------------|--|-------------------------------| | CBC01.2 or EPA Method
1668A for HRGC/HRMS | Analysis of PCB Congeners by EPA
Method 1668A. May 2006. | Definitive | PCB Congeners | HRGC/HRMS | EPA Headquarters
Laboratory | No | | EPA 1613B for
HRGC/HRMS
Axys SOP: MSU-020 | Analysis of Polychlorinated Dioxins and Furans by EPA Method 1613B. June 2005. | Definitive | PCDD/PCDF
Congeners | HRGC/HRMS | Axys Analytical Services Laboratory 2045 Mills Road West Sidney, British Columbia, Canada Contact: Candice Navaroli Phone:1-888-373-0881 | No | | EPA 1613B Modified/
Axys SOP: MLA-028 | Analysis of Organochlorine Pesticides
by HRGC/HRMS in [Water, Solids,
Biosolids and Tissue]. September 2009. | Definitive | Chlorinated
Pesticides | HRGC/HRMS | Axys Analytical Services | Analyte list per
WS#15 | | Axys SOP: MLA-021 | Analysis of Polycyclic Aromatic
Hydrocarbons (PAH) and Alkylated PAH
by method MLA-021. February 2009. | Definitive | PAH | HRGC/HRMS | Axys Analytical Services | No | | SM2540G Modified | Total, Fixed, and Volatile Solids in Soil
and Semisolid Samples. Standard
Methods for Examination of Water and
Wastewater. 19 th Edition 1995. | Definitive | Moisture | Furnace,
Balance, Oven | Axys Analytical Services | Yes | | SOM01.2 | EPA Contract Laboratory Program (CLP) Statement of Work (SOW) for Multi-Media, Multi-Concentration, Organic Analytical Service for Superfund. August 2007. | Definitive | TCL SVOC | GC/MS | CLP | No | | C-90
(SOM01.2 or 8270C) | Analysis of Base /Neutral and Acid
Compounds in Aqueous, Soil/ Sediment
and Waste Oil/Waste Organic Solvent
Samples. Rev 2.0, March 2007. | | TOL SVOC | GO/IVIS | DESA | No | Revision: 0 July 9, 2010 Page 36 of 55 # QAPP Worksheet #23 Analytical SOP References Table | Reference Number | Title, Revision Date, and/or
Number | Definitive or
Screening Data | Analytical Group | Instrument | Organization
Performing Analysis | Modified for
Project Work? | |------------------|--|---------------------------------|------------------|-------------------|-------------------------------------|-------------------------------| | C-109 | Determination of Trace Elements in
Aqueous Trace Metals in Aqueous,
Soil/Sediment/Sludge-ICP-AES. Rev
2.0. March 2007. | Definitive | Metals | ICP-AES | DESA | No | | ILM05.4 | CLP SOW for Multi-Media,
Multi-Concentration Inorganic Analysis.
December 2006 | Definitive | Metals | ICP-AES
ICP-MS | CLP | No | | C-112 | Trace Metals in Aqueous, Soil/
Sediment/Sludge/Waste Oil/Organic
and Biological tissue by Inductively
Coupled Plasma-Mass Spectrometry.
Rev 2.0. March 2007. | Definitive | Metals | ICP-MS | DESA | No | | EPA 1631 | Total Mercury in Aqueous Samples by
Cold Vapor Atomic Fluorescence. March
2009. | Definitive | Total mercury | CVAFS | CDM Subcontract: TBD | No | | EPA 1630 | Methylmercury in Tissue and
Sediment by Cold Vapor Atomic
Fluorescence. August 2007. | Definitive | Methyl mercury | CVAFS | CDM Subcontract: TBD | No | | C-88 | Total Organics in Soil. Rev 1.0. January 2005. | | | | DESA | No | | Lloyd Kahn | Determination of TOC in Sediment. July
1998 and Attachment B, Supplemental
Technical Direction and Additional QC
Procedures | Definitive | тос | Carbon Analyzer | CDM subcontract laboratory TBD | No | #### Notes: The titles above may change dependent on the assigned laboratories. 1: As necessary, the assigned laboratories will perform additional clean-up of split samples (via gel permeation chromatography) prior to analysis of organic compounds. July 9, 2010 Page 37 of 55 # QAPP Worksheet #24 Analytical Instrument Calibration Table | Instrument | Calibration
Procedure | Frequency of
Calibration | Acceptance Criteria | Corrective Action (CA) | Person
Responsible for
CA | SOP Reference ¹ | | |---|--|--|---|--|---|---|---| | TOC Analyzer | Per vendor,
instrument manual
and laboratory SOP | Check daily | laboratory SOP and Manufacturer's instruction. No samples shall be analyzed if instrument calibration exceeds the acceptance criteria. | | Calibration and corrective action as per laboratory SOP and Manufacturer's instruction. No samples shall be analyzed if instrument calibration exceeds the acceptance criteria. | | Lloyd Kahn SOP DESA - C-88 Subcontract Laboratory - TBD | | | Initial Calibration and calibration verification check: Per laboratory SOP | After set up, prior to run and after instrument changes or failures of checks. | % RSD and % recovery per laboratory SOPs. | Check, correct;
re-calibrate and rerun
all samples analyzed
after last valid
calibration check | Laboratory analyst /
QA officer - TBD | Axys SOP for PAH
analysis: MLA-021
EPA Lab SOP for PCB | | | HRGC/ HRMS and
HRGC/LRMS | Calibration checks:
CCVs per laboratory
SOP | Daily: Beginning of
run and after every 10
samples and at end of
analytical run | laboratory SOP | Check, correct;
re-calibrate and rerun
all samples analyzed
after last valid
cal
check | Laboratory analyst /
QA officer - TBD | Congeners by CBC01.2 or 1668A - TBD Axys SOP for Chlorinated pesticides by EPA 1613B Mod: MLA-028 Axys SOP for PCDD/ PCDF by EPA 1613B: MSU-020 | | | GC/MS
for TCL SVOC -
SOM01.2 or
SW-846 8270C | Initial calibration: 5 points standards | Upon award of the contract, whenever the laboratory takes corrective action which may change or affect the initial calibration criteria (e.g., ion source cleaning or repair, column replacement, etc.), or if the continuing calibration acceptance criteria have not been met. | relative response factor (RRF) ≥ minimum acceptable RRF listed in Table 5 of procedure; All target compounds, initial relative standard deviation (RSD) ≤ 10% or 20% and correlation coefficient (r)> 0.995. %RSD ≤ value in Table 5 of SOM01.2 or other laboratory SOP as applicable. | Inspect system for problems (e.g., clean ion source, change the column, service the purge and trap device), correct problem, re-calibrate. | EPA CLP
Laboratory GC/MS
Technician | DESA SOPs:
C-89 & C-90
CLP Laboratory - TBD | | # QAPP Worksheet #24 Analytical Instrument Calibration Table | Instrument | Calibration
Procedure | Frequency of
Calibration | Acceptance Criteria | Corrective Action (CA) | Person
Responsible for
CA | SOP Reference ¹ | |--------------------|--|---|--|---|---|--| | GC/MS | Continuing calibration (CCV) | Once every 12 hours
or as per laboratory
SOPs | %D ≤15% or <30% or
as per laboratory SOPs | Inspect system;
correct problem;
recalibrate the
instrument, reanalyze
affected samples and
standards. | EPA CLP
Laboratory GC/MS
Technician | SOM01.2/8270C | | GC/MS | Calibration
Standards
Verification | Each lot of standards | As per laboratory established control limits | Inspect system;
correct problem;
re-run standard and
affected samples | EPA CLP
Laboratory GC/MS
Technician | SOM01.2/8270C | | GC/MS | Tuning | Daily: every 12 hours | Response factors and RRF as method specified | Inspect system;
correct problem;
re-run standard and
affected samples | EPA CLP
Laboratory GC/MS
Technician | SOM01.2/8270C | | | | Calibration | Per method/ laboratory SOP. ICAL ≤15%RSD. | | | | | CVAFS | Per method and laboratory SOP | ICV: Check daily when instrument is in use | 85-115% R for Total
mercury; 80-120%R for
methyl mercury | Inspect the system, correct problem, re-calibrate, and | Assigned laboratory personnel | EPA 1630/1631 Subcontract | | | | CCV: Beginning and after every 10 samples | 77-123% R for total mercury; 67-133%R for methyl mercury | re-analyze samples. | | Laboratory - TBD | | ICP-AES and ICP-MS | See ILM05.4; as per instrument manufacturer's recommended procedures | Initial calibration: daily or once every 24 hours and each time the instrument is set up. | ICP-AES: As per instrument manufacturer's recommended procedures, with at least 2 standards. | Inspect the system,
correct problem,
re-calibrate, and
re-analyze samples. | TBD DESA Laboratory, EPA CLP Laboratory or Subcontractor | ILM05.4 or SW-846,
6010B/6020 SOPs:
DESA Lab:
C-109 & C-112 | | | Initial calibration | Daily; after tuning and optimizing instrument | r >0.995; minimum of 3 standards and a blank | Repeat analysis;
re-prepare
calibration standards
and reanalyze | ICP-AES / ICP-MS
Technician/
analyst / QA officer | CLP: NA | ## QAPP Worksheet #24 Analytical Instrument Calibration Table | Instrument | Calibration
Procedure | Frequency of Calibration | Acceptance Criteria | Corrective Action
(CA) | Person
Responsible for
CA | SOP Reference ¹ | |-------------|--|--|---|--|--|--| | | ICV | Before sample analysis | 90-110% recovery;
source of standard
separate from
calibration standards | Re-calibrate
instrument; prepare
fresh ICV standards;
do not analyze
samples until
problem is corrected | | | | ICP-AES and | Reporting Limit
Standard | After initial calibration verification standard | 80-120% recovery or concentration ≤ 30% difference (from true value) | Re-analyze failed standard | TBD DESA Laboratory, | ILM05.4 or SW-846, | | ICP-MS | CCV | Every 10 samples and at end of analytical sequence | 90-110% recovery;
source of standard
separate from
calibration standards | Re-check;
re-calibrate and rerun
all samples analyzed
after last valid CCV | EPA CLP Laboratory or Subcontractor ICP-AES / ICP-MS | 6010B/6020 SOPs:
DESA Lab:
C-109 & C-112 | | ICP-MS | Continuing Beginning and end of calibration run; 10% frequency or every 2 hours during an analysis run As per instrument manuf recommended procedure standards. A minimum of integrations are required | | es, with at least 2
of three replicate | Technician/
analyst / QA officer | CLP: NA | | ^{1.} The analytical laboratory is TBD as per FASTAC and as requested by the USACE and EPA. The general SOP numbers are shown where a specific SOP reference was not available. General GC/MS calibration requirements are presented. Instruments used for analyses follow the calibration frequencies outlined in the method SOP. Laboratory specific calibration information is maintained by the laboratories; method specific calibration information is detailed in the methods. ### QAPP Worksheet #28-d QC Samples Table | Matrix | Sediment | |---------------------------------|-----------------------------| | Analytical Group | PCB Congeners | | Concentration Level | Low (pg/g) | | Sampling SOP(s) | See Worksheet #21 | | Analytical Method/SOP Reference | EPA 1668A or CBC01.2 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | EPA Headquarters Laboratory | | No. of Sample Locations | See Worksheets #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Corrective Action Person(s) Responsible for Corrective Action | | Measurement
Performance Criteria | |--|---------------------------------|------------------------------------|--|--|---------------------------------------|--| | Method Blank | 1 per 20 samples | < QL | If samples non-detect or if
lowest sample result is
>10 times the blank-no
action; otherwise redigest
and reanalyze | Laboratory Analyst | boratory Analyst Accuracy/Sensitivity | | | Laboratory
Duplicate | 1 per 20 samples | ≤ 20% RPD; ±QL for samples <10x QL | Flag outliers | Laboratory Analyst | Precision | RPD ≤ 20% | | Certified Reference
Material or Quality
Control Sample | Periodically at least quarterly | 70-130%R; | Check standards; recalibrate if required | ' Lianoratory Analyst Lian | | 70-130%R; | | Calibration Verification Sample | Beginning of each 12-hour shift | 70-130%R; | Adjust and/or recalibrate | Adjust and/or recalibrate Laboratory Analyst Acc | | 70-130%R; | | Initial Precision and Recovery | Prior to sample analysis | Per laboratory SOP | Investigate and correct | nvestigate and correct Laboratory Analyst Accu | | 60-140%R
≤ 40% RSD | | Ongoing Precision and Recovery | 1 per batch of 20 samples | Per laboratory SOP | Identify source of problem, recalibrate if needed/ make other adjustments and reanalyze | Laboratory Analyst | Accuracy | Warning 70-130%R;
Accept 50-150%R | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform
PM if MPC is exceeded;
address in data quality
assessment | Issessor to inform MPC is exceeded; ss in data quality CDM ASC Precisi | | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius | Note outlier in laboratory
narrative. Inform CDM of
failure and need for
additional coolant; check
packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius for data validation | ### QAPP Worksheet #28-e QC Samples Table | Matrix | Sediment | |---------------------------------|-------------------------------| | Analytical Group | PCDD/PCDF | | Concentration Level | Low (mg/L) | | Sampling SOP(s) | See Worksheet #21 | | Analytical Method/SOP Reference | EPA 1613B/ MLA-017 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | Axys Analytical Services Ltd. | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action Person(s) Responsible for
Corrective Action | | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |------------------------------------|---------------------------|------------------------------------
--|---|---------------------------------|--| | Method Blank | 1 per 20 samples | Per laboratory SOP | If samples non-detect or if
lowest sample result is
>10 times the blank-no
action; otherwise redigest
and reanalyze | Laboratory Analyst | Accuracy/Sensitivity | No analyte > QL | | Laboratory
Duplicate | 1 per 20 samples | Per laboratory SOP | Investigate and correct; Flag outliers | Laboratory Analyst | Precision | ± 20% of mean if sample concentration >10x DL | | Initial Precision and Recovery | Prior to sample analysis | Per laboratory SOP | Investigate and correct | nvestigate and correct Laboratory Analyst | | Per method/laboratory SOP | | Ongoing Precision and Recovery | 1 per batch of 20 samples | Per laboratory SOP | Identify source of problem, make other adjustments; redigest if needed and reanalyze | Laboratory Analyst | Accuracy | Individual laboratory
established limits per
SOP | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform
PM if MPC is exceeded;
address in data quality
assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius | Note outlier in laboratory
narrative. Inform CDM of
failure and need for
additional coolant; check
packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius for data validation | #### Notes: The assigned laboratory also must perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in EPA Method 1613B. ### QAPP Worksheet #28-f QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | Chlorinated Pesticides | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | EPA 1613B Modified/ MLA-028 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | Axys Analytical Services Ltd. | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action Person(s) Responsible for Corrective Action | | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |--|---|--|--|---|---------------------------------|--| | Method Blank | per extract batch | Per laboratory SOP | Investigate and correct per laboratory SOP Laboratory Analyst Accuracy/Se | | Accuracy/Sensitivity | No analyte > QL | | Laboratory
Duplicate | 1 per 20 samples | Per laboratory SOP | Investigate and correct;
Flag outliers | Laboratory Analyst | Precision | ± 20% of mean if sample concentration >10x DL | | Initial Calibration | Prior to sample analysis | Per laboratory SOP | Investigate and correct | Laboratory Analyst | Accuracy | Per laboratory SOP | | Calibration Verification; Certified Reference Material | Beginning of each
12-hour shift;
Periodically at least
quarterly | Per laboratory SOP | Check standards;
recalibrate if required | I I aboratory Abalyet I Ac | | Tables 4 and 5 of laboratory SOP | | Ongoing Precision and Recovery/ MS | 1 per batch of 20 samples prior to sample analysis | 50-130% Recovery per
Table 4 and 5 of
laboratory SOP | Identify source of
problem, make other
adjustments as per
laboratory SOP | problem, make other adjustments as per Laboratory Analyst | | See method limits; for individual compound limits see Tables 4 and 5 of laboratory SOP | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform
PM if MPC is exceeded;
address in data quality
assessment | lata assessor to inform M if MPC is exceeded; ddress in data quality CDM ASC | | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius | Note outlier in laboratory
narrative. Inform CDM of
failure and need for
additional coolant; check
packing procedure | outlier in laboratory ative. Inform CDM of the and need for ional coolant; check Accur | | ≤ 10 degrees Celsius for data validation | #### Notes: The assigned laboratory also must perform and meet all the measurement performance criteria that assess the analytical DQIs as specified in EPA Method 1613B and laboratory SOP; such as performance of initial and ongoing studies, calibration verification, addition of internal standards, analyses of blanks and determination of detection limits. ### QAPP Worksheet #28-g QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | PAH | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | Laboratory SOP, MLA-021 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | Axys Analytical Services Ltd. | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Corrective Action Person(s) Responsible for Corrective Action | | Measurement
Performance Criteria | |-------------------------------------|--|------------------------------------|--|---|----------------------|--| | Method Blank | per extract batch | Per laboratory SOP | Investigate and correct per laboratory SOP Laboratory Analyst Accur | | Accuracy/Sensitivity | No analyte > QL | | Laboratory
Duplicate
(MS/MSD) | 1 per 20 samples | Per laboratory SOP | Investigate and correct;
reanalyze affected
samples. Flag outliers | reanalyze affected Laboratory Analyst P | | ± 20% of mean if sample concentration >10x DL | | Matrix Spike | 1 per 20 samples
or with each group of
field samples | Per laboratory SOP | Investigate and correct. Document in data summary | Laboratory Analyst | Accuracy/Precision | 50-200% Recovery per laboratory SOP | | Perdeuterated
Surrogate | Every field and QC sample, standards, blanks | Per laboratory SOP | Identify source of problem, make other adjustments and reanalyze | Laboratory Analyst | Accuracy | 50-130% Recovery - See
Laboratory SOP Table 2 | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform PM if MPC is exceeded; address in data quality assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5*QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius | Note outlier in laboratory
narrative. Inform CDM of
failure and need for
additional coolant; check
packing procedure | Laboratory Analyst Accuracy/bias | | ≤ 10 degrees Celsius for data validation | #### Note: The assigned laboratory also must perform the QA/QC sample analyses and meet all the measurement performance criteria that assess the analytical DQIs, such as laboratory duplicates and matrix spike duplicates for precision, matrix spikes, Deuterated monitoring compounds for accuracy, and blanks and method detection limits for sensitivity. The laboratory personnel must follow all the corrective actions required by the laboratory SOP. ### QAPP Worksheet #28-h QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | SVOC | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | SOM01.2 or 8270C | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | As per FASTAC [DESA or EPA CLP Laboratory] | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/
Number | Method/SOP QC Acceptance Limits | Corrective Action | Person(s) Responsible for Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance
Criteria | |------------------------------------|---|--|--|---|---------------------------------|--| | Method Blank | per extract batch | Per method/laboratory SOP | Investigate and correct per laboratory SOP | Laboratory Analyst | Accuracy/
Sensitivity | No analyte > QL | | Temperature
Blank | 1 per cooler | ≤ 6 degrees Celsius | Note outlier in laboratory
narrative. Inform CDM of
failure and need for
additional coolant; check
packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees
Celsius for data
validation | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform
PM if MPC is exceeded;
address in data quality
assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5QL) | | MS/MSD | 1 per 20 samples | Per method/laboratory SOP | Investigate
and correct; reanalyze affected | Laboratory Analyst | Precision | Individual limits listed as per laboratory established limits | | MS/MSD and LCS | or with each
group of field
samples | Note: not required for Region 2 CLP analysis | samples. Flag outliers Document in case narrative | Laboratory Analyst | Accuracy | Individual limits
listed as per
laboratory
established limits | | Matrix | Sediment | |---------------------------------|--| | Analytical Group | SVOC | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | SOM01.2 or 8270C | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | As per FASTAC [DESA or EPA CLP Laboratory] | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/
Number | Method/SOP QC Acceptance Limits | | Corrective Action | Person(s) Responsible for Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance
Criteria | |----------------|----------------------------|---------------------------------|---------------|--|---|---------------------------------|--| | | | neutrals and 20-120% for acids | | Identify source of problem, make adjustments and reanalyze as required | | | | | | | Phenol-d5 | 17-103 %R | | | | | | | Bis(2-chloroethyl)ether-d8 | 12-98 %R | | | | | | | | | 2-Chlorophenol-d4 | 13-101 %R | Check calculations and instruments, reanalyze affected samples; up to 4 DMCs may fail to meet recovery limits (Section 11.3.4, Page D48/SVOC of SOM01.2) | Laboratory Analyst | Accuracy | Recovery - See
Laboratory SOP
limits | | | | 4-Methylphenol-d8 | 8-100 %R | | | | | | | Every field and | Nitrobenzene-d5 | 16-103 %R | | | | | | DMC/Surrogates | QC sample, | 2-Nitrophenol-d4 | 16-104 %R | | | | | | | standards, blanks | 2,4-Dichlorophenol-d3 | 23-104 %R | | | | | | | | 4-Chloroaniline-d4 | 1-145 %R | | | | | | | | Dimethylphthalate-d6 | 43-111 %R | | | | | | | | Acenaphthylene-d8 | 20-97 %R | | | | | | | | 4-Nitrophenol-d4 | 16-166 %R | | | | | | | | Fluorene-d10 | 40-108 %R | | | | | | | | 4,6-Dinitro-2-methylphenol-d2 | 1-121 %R | | | | | | | | Anthracene-d10 | 22-98 %R | 1 | | | | | | | Pyrene-d10 | 51-120 %R | | | | | | | | Benzo(a)pyrene-d12 | 43-111 %R | | | | | | Internal | all samples | 50-200% of area, + 30 second re | etention time | Check calculations and | DESA or CLP | Accuracy | 50-200% of area, + | | Standards | | shift | | instruments, reanalyze | Laboratory GC/MS | | 30 second | | | | | | affected samples | Technician | | retention time shift | **Notes**:The assigned laboratory also must perform the QA/QC sample analyses and meet all the measurement performance criteria that assess the analytical DQIs as specified in 8270, such as matrix spike duplicates for precision, matrix spikes, deuterated monitoring compounds for accuracy, and blanks and method detection limits for sensitivity. The laboratory personnel must follow all the corrective actions required by the laboratory SOP or subcontract Statement of work (SOW). ### QAPP Worksheet #28-i QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | Metals (no mercury) | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | SW-846 6010B/6020 or ILM05.4 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | As per FASTAC [DESA or EPA CLP Laboratory] | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Person(s)
Responsible for
Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |---|--|--|--|---|---------------------------------|---| | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform PM if MPC is exceeded; address in data quality assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius | Note in laboratory narrative.
CDM will use more coolant;
check packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius for data validation | | Preparation Blank | 1 per 20 samples | No constituent > CRQL | Suspend analysis until source rectified; re-digest and reanalyze affected samples | Laboratory Analyst | Accuracy/Sensitivity | No result > CRQL | | Laboratory duplicate | 1 per 20 samples or each group | ± 20% RPD** | Investigate and correct; Flag outliers; Note in case narrative | Laboratory Analyst | Precision | ≤ 35% RPD if result
>5CRQL | | Spike | 1 per 20 samples | 75-125%R* | Flag outliers | Laboratory Analyst | Accuracy | 75-125%R* | | Post-Digestion
Spike | after any analyte
(except Ag) fails
spike %R | 75-125%R | Flag outliers | Laboratory Analyst | Accuracy | 75-125%R | | Interference Check
Sample
[ICP Analysis Only] | beginning, end and
periodically during
run (twice each 8 hr) | ± 2 *CRQL of true value
or ± 20% of true value,
whichever is greater | Check calculations and instruments, reanalyze affected samples | Laboratory Analyst | Sensitivity | ± 2 * CRQL of true value
or ± 20% of true value,
whichever is greater | | Laboratory Control
Sample | 1 per 20 samples | Control limits established by EPA* | Suspend analysis rectify source; re-digest and reanalyze affected samples | Laboratory Analyst | Accuracy | 90-110%R | #### Notes: July 9, 2010 Page 47 of 55 ### QAPP Worksheet #28-j QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | Methyl Mercury | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | EPA 1630 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | CDM Subcontract Laboratory-TBD | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Person(s)
Responsible for
Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |---|--|---|---|---|---------------------------------|--| | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform PM if MPC is exceeded; address in data quality assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius or frozen as applicable | Note in laboratory narrative.
CDM will use more coolant;
check packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius or
per WS 19 and 37 for
data validation | | Preparation Blank | 3 per 20 samples or batch | No constituent > QL
Per laboratory SOP | Suspend analysis until source rectified; re-distill and reanalyze affected samples if results are <10 times the blank | Laboratory Analyst | Accuracy/Sensitivity | No result > 5*MDL | | Laboratory duplicate | 1 per 20 samples | ≤ 35% RPD or ± 2 x
PQL if sample < 5PQL
or per laboratory SOP | Investigate and correct; Flag outliers; Note in case narrative. Multiple failures require re-distillation and reanalysis. | Laboratory Analyst | Precision | ≤ 35% RPD if result
>5QL | | Certified Reference
Material or Ongoing
Precision and
Recovery Samples | 1 per 20 samples
or with each group of
field samples | Per laboratory SOP | Check calculations and instruments, reanalyze affected samples | Laboratory Analyst | Accuracy | 67-133%R of true value | | MS/MSD | 1 per 20 samples or with each group of | Per laboratory SOP | Investigate matrix effects and | Laboratory Analyst | Accuracy | 65-135%R | | | field samples | | note in data narrative. | Laboratory Analyst | Precision | RPD ≤35% | #### Notes: Page 48 of 55 ### QAPP Worksheet #28-k QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | Total Mercury | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | EPA 1631 | | Sampler's Name /Organization | TBD /CDM | | Analytical Organization | CDM Subcontract Laboratory-TBD | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Person(s)
Responsible for
Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |---|--
---|--|---|---------------------------------|--| | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform PM if MPC is exceeded; address in data quality assessment | CDM ASC | Precision | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | 1 per cooler | ≤ 6 degrees Celsius or frozen as applicable | Note in laboratory narrative.
CDM will use more coolant;
check packing procedure | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius or
per WS 19 and 37 for
data validation | | Preparation Blank | 3 per 20 samples or batch | Per laboratory SOP | Reanalyze. Suspend analysis
until source rectified; re-distill
and reanalyze affected
samples if results are <10
times the blank | Laboratory Analyst | Accuracy/Sensitivity | No result > 5MDL | | Laboratory duplicate | 1 per 20 samples | Per laboratory SOP | Investigate and correct; Flag outliers; Note in case narrative. Multiple failures require re-distillation and reanalysis. | Laboratory Analyst | Precision | ≤ 35% RPD if result
>5CRQL | | Certified Reference
Material or Ongoing
Precision and
Recovery Samples | 1 per 20 samples
or with each group of
field samples | Per laboratory SOP | Check calculations and instruments, reanalyze affected samples. Report in case narrative. | Laboratory Analyst | Accuracy | 70-130%R for OPR
<20 RSD for IPR
75-125%R for CRM/IPR | | MS/MSD | 1 per 20 samples or with each group of | Per laboratory SOP | Investigate matrix effects and | Laboratory Analyst | Accuracy | 70-130%R | | WOWOD | field samples | T ET IADOTATORY SOF | note in data narrative. | Laboratory Analyst | Precision | RPD ≤35% (30 per method) | #### Notes: ### QAPP Worksheet #28-I QC Samples Table | Matrix | Sediment | |---------------------------------|--| | Analytical Group | TOC | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | Lloyd Kahn | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | As per FASTAC [DESA or CDM Subcontract Laboratory] | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Corrective Action Person(s) Responsible for Corrective Action | | Measurement
Performance Criteria | |---|--|------------------------------------|---|---|--|-------------------------------------| | Preparation Blank | per extract batch | ≤ 100 mg/kg | Investigate and correct; recalibrate if still outlying | | | No result > QL | | Laboratory duplicate | 1 per 20 samples
or with each group of
field samples | ≤ 20% RPD | Investigate and correct; reanalyze affected samples. Flag outliers Document in case narrative | | Precision | ≤ 25% RPD | | Detection Limit
Verification
Standard | per batch | ± 25% of true value | Investigate and correct; reanalyze with affected samples. | | | ± 25% of true value | | Sample splits and field duplicates | 1 per 20 samples | None | Data assessor to inform PM if MPC is exceeded; address in data quality assessment CDM ASC | | Precision | ≤ 40% RPD (for results ≥ 5QL) | | Temperature Blank | Note outlier in laboratory narrative. Inform CDM of | | Laboratory Analyst | Accuracy/bias | ≤ 10 degrees Celsius for data validation | | #### Notes: Revision: 0 July 9, 2010 Page 50 of 55 ### QAPP Worksheet #28-m QC Samples Table | Matrix | Sediment | |---------------------------------|---| | Analytical Group | Moisture | | Concentration Level | Low | | Sampling SOP(s) | See Worksheet #21 – split of CPG samples | | Analytical Method/SOP Reference | ASTM 4643-93 | | Sampler's Name | TBD | | Field Sampling Organization | CDM | | Analytical Organization | Axys Analytical Services Ltd. /analyzed with low level PAHs | | No. of Sample Locations | See Worksheet #18 & 20 | | QC Sample: | Frequency/Number | Method/SOP QC
Acceptance Limits | Corrective Action | Person(s) Responsible for
Corrective Action | Data Quality
Indicator (DQI) | Measurement
Performance Criteria | |----------------------|--|------------------------------------|---|--|---------------------------------|-------------------------------------| | Laboratory duplicate | 1 per 20 samples
or with each group of
field samples | ≤ 20% RPD | Investigate and correct;
reanalyze affected
samples. Flag outliers
Document in case
narrative | Laboratory Analyst | Precision | ≤ 20% RPD | #### Notes: ### Worksheet 30 Analytical Services Table | Matrix | Analytical
Group | Concentration
Level | Sample
Location/ ID
Numbers | Analytical SOP | Validated Data
Package
Turnaround Time
Laboratory/Data Validation | Laboratory/ Organization
(Name and Address,
Contact person and
Telephone Number) | Backup
Laboratory/Organization
(Name and Address, Contact
person and Telephone
Number ¹ | |----------|----------------------------------|------------------------|-----------------------------------|---|--|---|--| | Sediment | PCB Congeners | Low | | EPA Method 1668A or
CBC01.2 | 65 days
(35 days /30 days) ² | EPA Headquarters
Laboratory | CDM Subcontract | | Sediment | PCDD/PCDF | Low | | EPA Method 1613B +
DLM02.0/2.1 – Axys
SOP MLA-017 | 65 days
(35 days /30 days) ² | Axys Analytical Services
Ltd. | TBD | | Sediment | Chlorinated
Pesticides | Low | | EPA Method 1613B/
Axys SOP MLA-028 | 65 days (35 days for laboratory analysis/
30 days for data validation) ² | Axys Analytical Services
Ltd. | TBD | | Sediment | Percent Moisture | Medium | TBD | SM2540G/ Axys SOP
EGN007-07 | see above | Axys Analytical Services
Ltd. | TBD | | Sediment | PAH | Low | 160 | Axys SOP MLA-021 | 65 days
(35 days /30 days) ² | Axys Analytical Services
Ltd. | TBD | | Sediment | TCL SVOC | Low | | SOM01.2 or SW846
Method 8270C | 51 days
(21 days / 30 days) | DESA | EPA CLP | | Sediment | Metals | Low | | SW846 Method
6010B/6020 | 51 days
(21 days / 30 days) | DESA | EPA CLP | | Sediment | Total Mercury
/Methyl mercury | Low | | EPA Method 1630/1631 | 51 days
(21 days / 30 days) | CDM Subcontract | TBD | | Sediment | TOC | Low | | Lloyd Kahn | 51 days
(21 days / 30 days) | DESA | CDM Subcontract | - 1: Sediment matrix refers to sediments split sample analyzed for sediment chemical concentration. - 2: Subcontract laboratories will communicate with the ASC on split sample status and potential analytical difficulties (if any arise). With the approval of the ASC and Task Leader, the turn-around-time for the laboratory data package deliverable can be adjusted to account for re-analysis or additional quality control as necessary. ## QAPP Worksheet #36 Validation (Steps IIa and IIb) Summary Table | Step IIa/IIb | Matrix | Analytical Group | Concentration
Level | Validation Criteria ^{1, 3} | Data Validator (title and organizational affiliation) | |--------------|----------|--|------------------------|---|---| | lla /llb | | Chlorinated Pesticides –EPA 1613B Modified | Low-trace | Region 2 - National Functional Guidelines* | CDM | | Ila /IIb | | PCB Congeners – CBC01.2 or EPA
1668A | Low | Region 2 - Data Validation Guidelines SOP HW-46, rev 0 or National Functional Guidelines* | EPA Region 2 | | lla /llb | | PCDD/PCDF Congeners – EPA
1613B | Low | EPA SOP HW-19 or 25, Validating PCDD/PCDF by HRGC/HRMS, Revision 1 or National Functional Guidelines* | CDM ASC, Scott Kirchner or designee | | Ila /Ilb | | PAH – Axys Laboratory SOP | Low-trace | National Functional Guidelines* | CDM ASC, Scott Kirchner or designee | | Ila /IIb | Sediment | SVOCs - SOM01.2 Modified or 8270C | Low | Region 2 – Data Validation Guidelines SOP HW-35, rev 1 or National Functional Guidelines* | DESA or ESAT | | IIa /IIb | | Metals - 6010B/6020 or ILM05.4 | Low/Medium | Region 2 - Data Validation Guidelines SOP HW-2, rev 13 or National Functional Guidelines* | DESA or ESAT | | lla /llb | | Methyl mercury - EPA 1630 | Trace | National Functional Guidelines modified by QAPP Worksheets #12,15,19 and 24 | CDM ASC, Scott Kirchner or designee | | Ila /IIb | | Total Mercury - EPA 1631 | Trace | National Functional Guidelines modified by QAPP
Worksheets 12,15,,19 and 24 | CDM ASC, Scott Kirchner or designee | | Ila /IIb | | TOC - Lloyd Kahn | Low | DESA validation SOP or CDM 029A SOP modified by QAPP Worksheets #12,15,,19 and 24 | DESA or CDM ASC, Scott
Kirchner or designee | - 1. Results will be validated if analyzed by a subcontract
laboratory by the process of data verification and assessment utilizing the laboratory QC summaries. - 2. All validation procedures will utilize the measurement performance criteria in the QAPP and any additional method requirements. PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 53 of 55 ### QAPP Worksheet #37 Usability Assessment An Oversight Summary Report and Data Quality Summary Report will be prepared by CDM personnel. Frank Tsang, Task Order Manager, will be responsible for its content and for assigning this task to CDM personnel. The data comparability review and usability assessment will be conducted on validated data. The effectiveness of control actions will be evaluated during the laboratory review of the data, data validation and data evaluation and data quality assessment process. Data information will be documented in the laboratory narrative, data validation report and in the Data Comparability Report. The report will include an overall assessment of the CPG's analytical data using the results of the split sampling and field oversight including the field oversight observations of deficiencies and compliance; and an assessment of the split sampling data quality. The following items will be assessed for CDM split samples and conclusions drawn based on their results: <u>Precision</u> – Results of laboratory duplicates will be assessed during data validation and data will be qualified according to the data validation procedures cited on Worksheet #36. Split samples will be compared by matrix using the relative percent difference (RPD) for each pair of results reported above quantitation limits (QL) or for organic and inorganic analyses respectively. RPD acceptance criteria of less than or equal those listed in this QAPP will be used to access sampling precision. Absolute difference will be used when one or both results are at or below the QL. An absolute difference of less than five times the QL will be the acceptance criteria. A discussion summarizing the results of laboratory precision and any limitations on the use of the data will be described in the report. Accuracy/Bias Contamination — Results for all laboratory blanks will be assessed as part of the data validation. During the validation process, the validator will qualify the data following the procedures described on Worksheet #36. A discussion summarizing the results of laboratory accuracy and bias based on contamination will be presented and any limitations on the use of the data will be described in the report. <u>Representativeness</u> —The representativeness of the survey data will be evaluated based on the ability to implement the surface sediment sampling as written in the QAPP. A determination will be made based on the observations completed during the surveys, whether the data results accurately represent the sediment concentrations in the study area during the summer benthic survey, and whether the results are comparable with those made in previous events. <u>Comparability</u> –The results of this oversight will be used in conjunction with the CPG's data to support the investigation results. The data will be handled, analyzed and reported in a manner that is comparable to the CPG's data set. The RPD between CDM's and the CPG's data will be calculated. <u>Completeness</u> – A completeness check will be performed on the split sample data generated by the laboratories. Completeness will be determined based on whether all CPG planned (or modified) sampling locations were sampled at the pre-determined frequencies and the obtained data set compared to the project completeness goal of 90 percent. A discussion summarizing the results of project completeness and any limitations on the use of the data will be described in the report. For sampling, completeness will be calculated as the number of samples collected and analyzed divided by the number of planned for collection. For each analyte, completeness will also be calculated as the number of data points that meet measurement performance criteria divided by the total number of data points for that analyte. A discussion summarizing the results of project completeness and any limitations on the use of the data will be described in the report. The results will be presented in text of the Data Comparability Report. Data gaps will be evaluated if requested by USACE/EPA. The report will discuss the completeness of the planned and collected data and the affect on the data objective of evaluating the accuracy of the CPG's data. <u>Sensitivity</u> – Data results will be compared to project action limits provided on Worksheet #15. A discussion summarizing any conclusions about sensitivity of the analyses will be presented, and any limitations on the use of the data will be described in the report. Reconciliation – The PQLGs presented in Worksheet #12 will be examined to determine if the objectives were met. This examination will include a combined overall assessment of the results of each analysis pertinent to an objective. Each analysis will first be evaluated separately in terms of major impacts observed from data validation, data quality indicators and measurement performance criteria assessments. Based on the results of these assessments, the quality of the data will be determined. Based on the quality determined, the usability of the data for each analysis will be determined. Based on the combined usability of the data from all analyses for an objective, it will be determined if the PQLG was met and whether project goals were achieved. As part of the reconciliation of each objective, conclusions will be drawn and any limitations on the usability of any of the data will be described. The following equations will be used: 1. To calculate split sample precision: RPD = 100 * 2 |X1 - X2| / (X1 + X2) where X1 and X2 are the reported concentrations for each duplicate or replicate 2. To calculate split data completeness: % Completeness = V/n * 100 - where V= number of measurements judged valid; n = total number of measurements made and % Completeness = C/x * 100 - where C= number of samples collected; x = total number of measurements planned The investigation results will be presented in table and figures and in the text of the Data Comparability Report. Data gaps will be evaluated if requested by USACE/EPA. The report will discuss the completeness of the planned and collected data and the affect on the data objective of evaluating the accuracy of the CPG's data. PWCM/Generic QAPP Final Addendum No. 4 Surface Sediment Sampling co-located with Small Forage Range Fish Tissue Samples Revision: 0 July 9, 2010 Page 55 of 55 #### References: Malcolm Pirnie and Battelle Duxbury Operations. 2009. Oversight Quality Assurance Project Plan. Biological Sampling, Community Surveys, and Toxicity and Bioaccumulation Testing. August. Windward Environmental. 2009. Lower Passaic River Restoration Project. Quality Assurance Project Plan. Final Surface Sediment Chemical Analyses and Benthic Invertebrate Toxicity and Bioaccumulation Testing". Revision 0. October 8. Windward Environmental. 2010. Lower Passaic River Restoration Project. Lower Passaic River Study Area RI/FS. Collection of Surface Sediment Samples Co-located with Small Forage Fish Tissue Samples. Addendum [2] to the QAPP. Surface Sediment and Benthic Invertebrate Toxicity and Bioaccumulation Testing. Draft. May 12. ## Appendix G Figure 1 Excerpted from CPG's Benthic QAPP Addendum No. 2: Collection of Surface Sediment Sampling co-located with the Small Forage Fish Tissue Samples during the Summer 2010 Benthic Invertebrate Community Surveys